Signal Transduction Mechanisms Involved in Hormonal Ca²⁺ Fluxes

By John R. Williamson* and Jonathan R. Monck*

This article reviews literature up to mid-1988 covering recent developments pertaining to agonist-induced Ca²⁺ signaling in various cell types. A large amount of experimental evidence supports a mechanism involving specific guanine nucleotide-binding proteins (G-proteins) as transducing factors between occupancy of a wide variety of receptors by many different agonists and activation of polyphosphoinositide specific phospholipase C enzymes. Although many different G-proteins and phospholipase C enzymes have been purified and cloned, successful reconstitution of the components has not been achieved. Hence, many questions concerning the specificity of coupling between particular receptors to a particular G-protein and phospholipase C subtype remain unresolved. Phospholipase C subtypes isolated from the membrane and soluble fractions of the cell are directly activated by Ca²⁺ and, preferentially, hydrolyse phosphatidylinositol 4,5bisphosphate (PIP2) and phosphatidylinositol 4-phosphate (PIP). The role of the G-protein is to stimulate inositol lipid breakdown at free Ca²⁺ concentrations (0.1-0.2 µM) typical of unstimulated cells. Overwhelming evidence supports the concept that Ins 1,4,5-P₃, the product of PIP₂ hydrolysis, is responsible for the initial agonist-induced Ca²⁺ transient by mobilization of Ca²⁺ from a specialized intracellular store. An Ins 1,4,5-P₃ receptor has been purified that may correspond to the postulated Ins 1,4,5-P₃ gated Ca²⁺ channel. Despite a growing understanding of the complexities of the metabolism of Ins 1,4,5-P₃ and a successful purification of many enzymes involved, including the ATP-dependent 3-kinase that converts Ins 1,4,5-P3 to Ins 1,3,4,5-P4, the role of Ins 1,3,4,5-P₄ as a putative second messenger remains enigmatic. Multiple forms of protein kinase C have been described and the role is well established for a 1,2-diacylglycerol, the second product of PIP₂ hydrolysis, as its physiological activator. Although protein kinase C has been shown to phosphorylate and modulate the activity of several proteins involved in the Ca2+ signaling pathway and Ca2+ transport, the physiological significance of the protein kinase C in agoniststimulated cell function requires further elucidation. The extension of measurements of hormoneinduced Ca2+ changes to single cells has shown that the occurrence of Ca2+ oscillations is a common phenomena. Elucidation of the biochemical mechanisms causing this oscillatory response and its physiological significance represents an important challenge for future studies.

Introduction

The cytosolic free Ca²⁺ concentration functions as an important intracellular signaling mechanism whereby hormones and growth factors regulate many different cellular processes such as secretion, metabolism, neurotransmitter release, cell growth, and differentiation. Signal transduction by the ligand-activated receptor is mediated by specific guanine nucleotide binding proteins (G-proteins), which activate phospholipase C-mediated hydrolysis of phosphatidylinositol 4,5-bisphosphate (PIP₂) in the plasma membrane. The products of this reaction are 1,2-diacylglycerol, which is retained in the plasma membrane, and D-myo-inositol-1,4,5-trisphosphate

(Ins 1,4,5-P₃). Both compounds act as intracellular messengers with different functions.

Ins $1,4,5-P_3$ is responsible for mobilizing intracellular Ca^{2+} , thereby causing a rapid increase of cytosolic free Ca^{2+} . This is transient because of an activation of Ca^{2+} efflux mechanisms in the plasma membrane—notably the Ca^{2+} -ATPase. In addition, receptor occupancy is associated with an enhanced influx of Ca^{2+} , which maintains the cytosolic free Ca^{2+} above resting levels for the duration of the agonist response (1,2).

Diacylglycerol activates a Ca²⁺ and phospholipiddependent kinase, termed protein kinase C, and promotes its translocation to the plasma membrane (3,4). Protein kinase C has short-term modulatory effects mediated by protein phosphorylation at the level of the receptor-G-protein complex and at post receptor sites involving Ca²⁺ transport and Ins 1,4,5-P₃ metabolism. It also has long-term effects on secretion and the regulation of the expression of a number of

^{*}Department of Biochemistry and Biophysics, University of Pennsylvania School of Medicine, Philadelphia, PA 19104.

Address reprint requests to J. Williamson, Department of Biochemistry and Biophysics, University of Pennsylvania School of Medicine, Philadelphia, PA 19104.

gene products involved in cell growth (5,6). These latter effects may be mediated by protein kinase C isozymes that are different from those responsible for the short-term effects (7-9).

Despite a general acceptance of the overall sequence of events responsible for linking receptor activation to increases of cytosolic free Ca²⁺ (10-13), many details of the mechanisms underlying each step remain unresolved. Recent advances suggest a high level of cellular diversification and the presence of an intricate network of positive and negative controls providing continuous regulation of the response elicited by receptor activation.

This review will describe recent findings concerning various types of novel G-proteins and phospholipases found in different cells, and the mechanisms involved in regulation of Ca²⁺ flux across the plasma and intracellular membranes. These mechanisms, together with a variety of feedback controls, could account for diverse cellular Ca²⁺ responses seen in different tissues, as well as the marked heterogeneity of response seen in single cells within a population, including an oscillatory behavior of the Ca²⁺ signal.

Generation of Intracellular Second Messengers

The feature that appears to be common to different cell types for agonist-induced Ca²⁺ mobilization involves an interaction in the plasma membrane between three different types of proteins, namely, receptors, G-proteins, and phospholipase C. Most cells contain many different types of receptors in the plasma membrane which, upon stimulation by suitable agonists, cause an increase of cytosolic free Ca²⁺ (10,14-16). The number of receptors and their affinity determines the relative sensitivity of the cell to each agonist and the extent of phospholipase C activation. Since a particular agonist is often capable of interacting with several different subtypes of receptors, the specificity of signal transduction is likely to be determined by the nature and properties of the G-protein that interacts with a particular receptor subtype and effector system (17).

The Role of G-Proteins in Activating Phospholipases

The structure and molecular properties of G-proteins and their role in signal transduction have been reviewed recently (18,19). Those involved in receptor coupling in the plasma membrane act as both on/off switches and a mechanism for signal channelling and amplification. Generally they are present in greater abundance than the receptor proteins. G-proteins typically have a heterotrimeric $\alpha\beta\gamma$ structure. The α -subunit is the site for GTP-binding, and differences in their primary structure (20-23) provides the basis for

their specific roles as transducing agents. A general model for G-protein action has been proposed, which is based on numerous studies concerned with the mechanism of activation of adenylate cyclase and photoreceptor function (18.24). Binding of agonist to the receptor causes the exchange of guanosine diphosphate (GDP) for guanosine triphosphate (GTP) on the G-protein α-subunit. This is accompanied by a dissociation of the α -subunit from the heterotrimer and a decreased binding affinity of the agonist to the receptor. The activated (GTP-bound) α-subunit then interacts with and modifies the activity of the effector protein. The G-protein α-subunits have an intrinsic GTPase activity, yielding inactive α-GDP complexes, which reassociate with the available pool of By-dimers to reform the heterotrimeric G-protein. which can then undergo further cycles of activationdeactivation with signal amplification. Different forms of β - and γ -subunits also exist, but the primary role of the more lipophilic βy complexes, or myristoylated α-subunits, (25) might be to anchor the G-protein in the membrane, possibly adjacent to a particular receptor subtype.

Several properties of the G-proteins provide useful tools for investigating their functional role in cellular processes. Nonhydrolyzable GTP analogues such as GTPyS cause a persistent activation of G-proteins, but GDP\$S, which mimics GDP, is inhibitory. Another property of the G-protein α-subunits is their susceptibility to ADP-ribosylation by bacterial toxins. Cholera toxin catalyses ADP-ribosylation at an arginine site of several G-proteins, and pertussis toxin causes ADP-ribosylation at a cysteine site, located near the carboxyl terminus, and uncouples the G-protein from the receptor. The a-subunits of different G-proteins may be ADP-ribosylated by cholera or pertussis toxins (18). Notably, the G-protein responsible for stimulating adenylate cyclase (Gs) is a substrate for cholera toxin, while the G-protein associated with inhibition of adenylate cyclase (Gi), and a G-protein prevalent in brain (Go) are substrates for pertussis toxin.

The original evidence leading to the conclusion that G-proteins are involved in receptor coupling of Ca²⁺mobilizing agonists to PIP, breakdown was reviewed recently (12,19,26,27). The $\bar{b}asic$ observations are that G-protein activating agents such as GTP, GTP S or AlF₃ (which mimics GTP binding) when added to permeabilized cells or plasma membrane preparations cause an activation of phospholipase C and a decrease of agonist binding affinity. Further evidence is provided by a) the enhancement of phospholipase C activation by suboptimal concentrations of GTPyS in the presence of agonist, b) an agonist-induced stimulation of GTPase activity, c) the inhibition of phospholipase C activation by GDP\$S, d) an inhibition of agonist-induced activation of phospholipase C by toxins (some cell types only), and e) the retention of receptor-G-protein complexes (28-30) or G-proteinphospholipase C complexes (31) during purification.

Current evidence suggests that a variety of different types of G-proteins are responsible for regulating receptor coupling to phospholipase C in different cell types. This was first suggested by the fact that agonist-mediated stimulation of inositol phosphate formation and Ca²⁺ mobilization could be inhibited by pertussis toxin pretreatment in some cell types, but not others [for references and details of cell types see (26)]. Ca²⁺ mobilization induced by activation of different receptors can also be selectively inhibited by pertussis toxin pretreatment in the same cell type. In hepatocytes, epidermal growth factor (EGF) responses are pertussis-toxin sensitive, whereas those to vasopressin or angiotensin II are not (32). In platelets, pertussis toxin inhibits thrombin but not U46619 (a thromboxane A₂ analogue) responses (33). Further, heterogeneity in the type of G-protein able to couple to phospholipase C is suggested by the ability of cholera toxin to inhibit the effects of Ca²⁺-mobilizing agonists in a variety of cell types (27,34-37). This effect of cholera toxin was independent of ADP-ribosylation of G, and changes of cyclic AMP.

A number of novel G-proteins that may be involved in coupling to phospholipase C have been identified in various cells. In neutrophils and human leukemia HL-60 cells (30, 38-40), a pertussis toxin-sensitive 40 kDa α -subunit has been purified and shown to be immunologically distinct from the α -subunits of Go and Gi. The copurification of this 40 kDa polypeptide with the chemoattractant receptor suggests that it is responsible for activation of phospholipase C (30). This same 40 kDa α -subunit from HL60 cells is ADP-ribosylated by cholera toxin in the presence of the Ca²⁺-mobilizing chemotatic peptide fMet-Leu-Phe, as well as by pertussis toxin (34,35).

A pertussis toxin-sensitive 40 kDa α-subunit has been isolated from brain (41) and shown to be structurally and immunologically similar to Giα₄₀ from neutrophils and HL-60 cells (21,22). Reconstitution studies performed by adding Gi or Go prepared from brain to plasma membranes from HL-60 cells previously treated with pertussis toxin showed that they were equally effective in restoring fMet-Leu-Phe plus GTP-stimulated formation of inositol phosphates (42). Addition of Go or Gi also restored bradykinindependent activation of GTPase and inhibition of adenylate cyclase in membranes from NG108-15 cells treated with pertussis toxin (43). Furthermore, Go or Gi stimulated the activity of partially purified phospholipase C from platelet membranes (44). These results suggest an apparent promiscuity of G-protein coupling to phospholipase C, but since the preparations of Go or Gi used in these experiments probably contained Ga_{40} , it seems more likely that this G-protein, which also stimulates phospholipase C activity (44), provides specificity for G-protein-phospholipase C coupling.

A different pertussis toxin target protein with an apparent molecular mass of 43 kDa has been partially purified from human erythrocytes (45). This protein

has the properties expected for a G-protein α-subunit and is also present in membranes from brain, GH₄C₁ pituitary cells, leukocytes, and liver (45). A 54 kDa protein that was ADP-ribosylated by pertussis toxin and that copurified with an inositol lipid specific phospholipase C has been identified in the cytosolic fraction of thymocytes (31), while a pertussis toxin insensitive GTP-binding protein was found associated with purified vasopressin receptors in rat liver (28,29). Some indirect evidence suggests the possibility that an unidentified pertussis toxin sensitive Gprotein may be involved in inhibiting phospholipase C (32,46,47). Several members of a group of G-proteins with Mr values between 20,000 and 25,000, including the well-characterized p21 ras oncogene product (48), have been purified but their possible function in relation to inositol lipid metabolism has not been elucidated (see 49).

In summary, growing evidence suggests that several different G-proteins are responsible for activating phospholipase C. A number of novel G-protein αsubunits have been identified by protein purification, and multiple forms of Gi- and Go-like α-subunits with high-sequence homology have been identified by cDNA cloning (20,21) and by reaction with different antibodies (22,50,51). These studies also indicate that the Gia41 that couples with receptors to inhibit adenylate cyclase activity is unlikely to activate phospholipase C. A new G-protein α-subunit has been identified from molecular cloning of cDNA, which is Gi-like but has a lower sequence homology than other known G-protein α-subunits. This subunit is particularly interesting because it lacks the cysteine site at the carboxyl terminus for ADP-ribosylation by pertussis toxin (52,53). If this G-protein is found to be widely expressed, it may account for pertussis toxin insensitivity of receptor coupling to phospholipase C observed in many tissues.

Phospholipases as G-Protein Effector Enzymes

Several inositol lipid-specific phospholipase C enzymes have been found in both the soluble and plasma membrane fractions of the cell (53). Membrane-bound phospholipase C has been purified after detergent solubilization from brain, with a molecular mass of 150 to 154 kDa (55,56); 61 kDa and 62 kDa enzymes have been purified from platelets (57) and uterus (58), respectively. Molecular cloning and determination of the complete amino acid sequence has been achieved for a number of phosphatidylinositolspecific phospholipase C enzymes from brain (59-62) and uterus (63), which show a remarkable lack of sequence homology. Generally, these enzymes will hydrolyse phosphatidylinositol (PI), phosphatidylinositol 4-phosphate (PIP), and PIP₂ at high Ca²⁺ concentrations, but they are more active toward PIP and PIP2 at CA^{2+} concentrations below 10 μM . Forms of phospholipase C, apparently specific for PI and not for polyphosphoinositides, have also been recognized (64,65). As shown in intact membrane preparations from a number of cell types, the major effect of activated G-protein on PIP2-specific phospholipase C activity is to decrease the Ca2+ concentration required for enzyme activity to the physiological level of about $0.1 \mu M (66-69)$. In platelets, where most of the phospholipase C activity is recoverable from the soluble cell fraction, the partially purified enzyme is stimulated by GTP γ S (70-72). In contrast, soluble phospholipase C from liver is not stimulated by GTPyS (69). At present, it remains an open question whether or not G-protein a-subunits in some tissues may dissociate from the membrane after receptor activation and, subsequently, interact with intracellular effector enzymes (73).

Some tissues also contain a phospholipase C specific for phosphatidylcholine, which appears to be coupled to receptors by an unidentified G-protein (74,75). Other types of phospholipase C specific for a PI-glycan structure involved in membrane-anchored proteins and insulin action have been described [see (76) for review]. Since diacylglycerol is produced by the action of all the different types of phospholipase C, it is evident that protein kinase C can be activated in the absence of Ins 1,4,5- P_3 -induced Ca²⁺ mobilization.

G-proteins also control the hydrolysis of other lipids by coupling to phospholipase D (77,78) and phospholipase A₂ (79-81), which produce phosphatidic acid and arachidonic acid, respectively. Of the range of products from phospholipid hydrolysis, only Ins 1,4,5-P₃ is firmly established as a physiological messenger for Ca²⁺ release, although future studies may clarify the roles postulated for arachidonic acid (82) and phosphatidic acid (77) as Ca²⁺-releasing agents. However, further metabolism of arachidonic acid to eicosenoids such as thromboxane A2 (33) and the C6sulfidopeptide leukotrienes (83) causes Ca²⁺ mobilization by their receptor coupling to phospholipase C. It thus appears that cells contain a heterogeneity of phospholipase effector enzymes as well as G-proteins, which further suggests the possibility that chemical signaling from different receptors is uniquely channeled to specific effector enzymes.

Regulation of Ins 1,4,5-P₃ Production

In the intact cell Ins $1,4,5-P_3$ is formed together with small amounts of the 1,2 cyclic isomer only by phospholipase C-mediated hydrolysis of PIP₂ (see 84 for review). The amount of PIP₂ that is available for hydrolysis is only sufficient to maintain Ins $1,4,5-P_3$ production for a few minutes. However, this hormone-sensitive PIP₂ pool is rapidly replenished via PIP from part of the much large PI pool by the action of PI and PIP kinases (11,12). These enzymes exist in multiple forms, and there is evidence that some types are activated by tyrosine kinases (85) or by protein

kinase C (86). The large PI pool and the high activity of the enzymes synthesizing PIP₂ mitigates against the regulation of Ins 1,4,5-P₃ production by a limitation of substrate availability.

The production of Ins 1,4,5-P₃ is subject to several kinds of feedback regulation. A rapid inhibition of agonist-induced Ins 1,4,5-P₃ production and Ca²⁺ signaling is observed in many cell types by phorbol ester-induced activation of protein kinase C (3,10,12,79). This interaction can either be at the receptor or a post-receptor site. Some receptors, notably α_1 -adrenergic and EGF receptors, are phosphorylated by protein kinase C with decreased agonist binding and prevention of agonist-mediated signal transduction to the G-proteins. (87). Phosphorylation of the α₁-adrenergic receptor by agonists has been demonstrated in DDT₁ MF-2 smooth muscle cells (88). The purified α₁-adrenergic receptor is also phosphorylated by protein kinase C (89). Receptor phosphorylation, however, does not seem to be a general mechanism for phorbol ester (PMA)-induced inhibition of agonist effects. Thus, an additional post-receptor site for protein kinase C-mediated interaction is suggested from studies with plasma membrane preparations. These showed no effect of PMA pretreatment on agonist binding affinity nor the ability of GTP analogues to suppress high-affinity agonist binding (90), but they did show an inhibitory effect on GTP S-stimulated hydrolysis of PIP (90,91). Since the production of Ins 1,4,5-P₃ as well as Ca²⁺ mobilization is inhibited by the activation of protein kinase C, the site for the post-receptor interaction is thought to be at the G-protein-phospholipase C complex. Although several G-protein a-subunits (notably Gia_{41}) have been shown to be phosphorylated by protein kinase C (92,93), clear evidence for the phosphorylation of an α-subunit functionally coupled to phospholipase C is presently lacking. Purified pholpholipase C from uterine smooth muscle can be phosphorylated by protein kinase C, but the ability to hydrolyze PIP₂ was unaffected (58). Resolution of the different mechanisms responsible for regulating Ins 1,4,5-P₃ production by activating protein kinase C will undoubtedly be aided by isolating and reconstituting functional receptor-G-protein phospholipase C complexes and using selective protein kinase C inhibitors in intact cells.

Regulation of Ins 1,4,5-P₃ Metabolism

Ins 1,4,5-P₃ is rapidly metabolized to products that do not release Ca^{2^+} from intracellular stores. Recent studies concerned with elucidating the pathway of inositol phosphate metabolism have shown that Ins 1,4,5-P₃ is both dephosphorylated and further phosphorylated (84). Ins 1,4,5-P₃ is degraded to Ins 1,4-P₂ by both membrane-bound and soluble 5-phosphomonoesterases having $K_{\rm m}$ values of 3 to 18 μ M (94), and it is also metabolized by a calmodulin-

dependent 3-kinase to Ins 1,3,4,5-P₄. The enzyme catalyzing this reaction has recently been purified from the soluble fraction of rat brain and has a $K_{\rm m}$ for Ins 1,4,5-P₃ of 0.2 to 0.4 μ M (95). The concentration of Ins 1,4,5-P₃ in resting cells is equivalent to about 0.1 μ M, although this may be mostly protein-bound, and it increases maximally during agonist stimulation to 1 to 2 μ M (96,97). The low $K_{\rm m}$ of the Ins 1,4,5-P₃-kinase thus favors the formation of Ins 1,3,4,5-P₄.

The accumulation of Ins 1,4,5-P₃ in cells after agonist stimulation is typically biphasic, with a peak increase occurring within 10 to 15 sec, whereas the rate of PIP₂ hydrolysis is linear for several minutes. Two feedback effects increase the rate of Ins 1,4,5-P₃ metabolism. The increased cytosolic free Ca²⁺caused by Ins 1,4,5-P₃-induced intracellular Ca²⁺ release promotes the formation of Ins 1,3,4,5-P₄ by Ca²⁺ activation of the calmodulin-dependent Ins 1,4,5-P₃ 3-kinase (95,98,99). This enzyme appears to be activated by protein kinase C (100), while the 5-phosphomonoesterase has also been shown to be phosphorylated and activated by protein kinase C (101). However, there is some doubt whether or not the latter effect occurs in the intact cell, since the inhibition of protein kinase-C in platelets by staurosporine had no effect on thrombin-induced increases of inositol phosphates (102).

Ins 1,3,4,5-P₄ is hydrolyzed to Ins 1,3,4-P₃ by the membrane-bound 5-phosphomonesterase, and it competitively inhibits Ins 1,4,5-P₃ hydrolysis; Ins 1,3,4-P₃ can be both hydrolyzed (to Ins 3,4-P₂) by an inositol polyphosphate 1-phosphomonoesterase, and phosphorylated to Ins 1,3,4,6-P4 by an ATP-dependent, calmodulin-insensitive 6-kinase (84). These inositol phosphates and their hydrolysis products have been shown to accumulate in various cells after agonist stimulation (103,104) with kinetics slower than those for Ins 1,4,5-P₃. The isomeric specificity of the inositol monophosphates formed are useful in characterizing relative flux through the different branches of the inositol phosphate metabolic pathway (84,103). Thus, Ins-1-P is formed primarily from the breakdown of PI; Ins-4-P is formed from the Ins 1,4-P₂ hydrolysis produced, either directly from PIP breakdown or from Ins 1,4,5-P₃ hydrolysis. Ins-3-P reflects degradation of Ins 1,3,4,5-P₄ and flux through the Ins 1,4,5-P₃ phosphorylation branch. Some of the inositol polyphosphate metabolites of Ins 1,4,5-P₃, notably Ins 1,3,4,5-P₄, may have second messenger functions, as described later.

Intracellular Ca²⁺ Mobilization

The Hormone-Sensitive Ca2+ Pool

Recent evaluations of the tissue distribution of total Ca^{2+} between the cytosol and the different organelles have led to the conclusion that the bulk of the sequestered Ca^{2+} is in the endoplasmic reticulum (105,106). It is also generally accepted that this pool represents the source of the Ca^{2+} released by Ca^{2+} -

mobilizing agonists. However, the endoplasmic reticular structures are themselves heterogeneous, as are the pools of sequestered Ca²⁺. This is revealed by the fact that, in numerous studies after adding agonists to intact cells or Ins 1,4,5-P3 to permeabilized cells and isolated microsomal preparations, only a fraction of the sequestered Ca²⁺ is released (10). Recent studies have, in fact, suggested that a morphologically discrete organelle termed the calciosome, which generally copurifies with endoplasmic reticulum membranes, may represent the source of hormone releasable Ca²⁺ in nonmuscle cells (107). In some cells, such as smooth muscle (108), and Limulus photoreceptors (109), the sites for Ca²⁺ release may be adjacent to the plasma membrane. In Xenopus oocytes, both shallow and deep injections of Ins 1,4,5-P₃ caused a local release of Ca²⁺, suggesting that Ins 1,4,5-P₃sensitive Ca2+ pools are distributed throughout the cell (110,111). For most cell types, however, the distribution and morphology of Ins 1,4,5-P₃-sensitive Ca²⁺ pools have not been established. The mitochondria are not involved in Ins 1,4,5-P₃-mediated Ca²⁺ release, but respond to the increased cytosolic free Ca²⁺ by a net uptake of Ca²⁺ and an increase of the matrix-free Ca²⁺ concentration with consequent activation of mitochondrial dehydrogenases (e.g., α-ketoglutarate dehydrogenase) and respiration (112,113).

Sequestration of Ca²⁺ by the endoplasmic reticulum occurs by an ATP-driven Ca2+ pump. A high-affinity Ca²⁺-ATPase with a molecular mass of 116 kDa and a $K_{\rm m}$ for Ca²⁺ of 0.1 to 0.2 μM has been purified from liver (114) and other tissues (106). This enzyme belongs to the class of E₁P.E₂P-ATPases and is biochemically, kinetically, and immunologically similar to the enzyme in skeletal muscle sarcoplasmic reticulum (115). In some cell types it is also calmodulindependent (106). As with sarcoplasmic reticulum, the Ca²⁺ sequestered by the endoplasmic reticulum is in equilibrium between free and bound forms. It is of considerable interest that calsequestrin (the major Ca²⁺-binding protein of sarcoplasmic reticulum with a $K_{\rm d}$ for Ca^{2+} of 100 μ M) or a similar protein has recently been detected in the endoplasmic reticulum of nonmuscle cells (115), including the calciosome (107). The total amount of Ca^{2+} -binding protein in the vesicular compartments presumably provides a limit to the amount of Ca²⁺ that can be accumulated. The free Ca²⁺ concentration in the endoplasmic reticulum has not been measured directly, but is probably two to three orders of magnitude higher than that in the cytosol, in order to provide a suitable electrochemical gradient for rapid Ca^{2+} efflux via opening of the Ins 1,4,5-P₃-sensitive Ca^{2+} channel. The rate of Ca^{2+} uptake into liver microsomes is inhibited by the intravesicular Ca^{2+} concentration with an apparent K_i of 250 to 300 µM (116), presumably by inhibiting the dissociation of Ca2+ from the phosphoenzyme. This effect probably accounts for the stimulation of MgATP-dependent Ca2+ accumulation into liver

microsomes by glucose 6-phosphate, which on hydrolysis with liberation of inorganic phosphate in the lumen, augments the intravesicular Ca²⁺-buffering capacity (117).

The endoplasmic reticulum Ca²⁺ pump of pancreatic acinar cells has been shown to be activated after hormonal stimulation with a two fold increase of $V_{\rm max}$ for ${\rm Ca^{2+}}$ uptake and a decrease of the $K_{\rm d}$ for ${\rm Ca^{2+}}$ from 0.26 to 0.09 µM (118). Evidence obtained with saponized platelets suggests that the activation of protein kinase C may account for a similar stimulation of Ca²⁺ sequestration after thrombin addition (119). If the Ins 1,4,5-P₃-sensitive Ca²⁺ pool is distributed throughout the cell in discrete vesicular compartments, it is expected that with submaximum agonist stimulation, there would be a heterogeneous population of Ca²⁺-depleted and nondepleted vesicles, depending on their spatial location and possible gradients of Ins 1,4,5-P₃ concentration within the cell. Therefore, an activation of the Ca²⁺ pump by either a Ca²⁺/calmodulin mechanism or by a protein kinase Cmediated phosphorylation may augment the Ca²⁺ content of both Ins 1,4,5-P₃-sensitive and Ca²⁺-insensitive pools. Since the activation of the Ca²⁺ pump by the protein kinase C mechanism could persist after the initial Ca²⁺ transient, the Ca²⁺ pools may be refilled from the extracellular Ca²⁺ pool without a simultaneous increase of the cytosolic free Ca²⁺, as occurs when an agonist is displaced from its receptor (120-124).

Ins 1,4,5-P₃-Induced Ca²⁺ Release

The ability of Ins 1,4,5-P₃ to release Ca²⁺ from intracellular, nonmitochondrial, vesicular stores appears to be a ubiquitous property of cells. Its role in activating many hormonal responses and in stimulussecretion coupling is firmly established (10). It is also involved in excitation-contraction coupling in smooth muscle, but whether Ins 1,4,5-P3 is similarly involved in skeletal muscle is doubtful (125). The amount of Ca²⁺ released by maximal concentrations of Ins 1,4,5- P_3 is variable with different cell types, being 20 to 50% of the total cellular Ca^{2+} content (10,126). However, the increase of the cytosolic free Ca2+ is limited to about 1 µM because of the presence of a variety of Ca^{2+} -binding proteins in the cytosol (106). The Ca^{2+} buffering capacity in the cytosol of neutrophils, for instance, has been estimated to be 0.76 mM, with an average dissociation constant of 0.55 µM (127). The peak increase of the cytosolic free Ca²⁺ occurs within a few seconds of its initiation.

Except for one report (123), the formation of Ins $1,4,5-P_3$ has been shown to occur prior to or simultaneously with the increase of cytosolic free Ca^{2+} after addition of agonists to intact cells (10,12). It is important to note, however, that the density of certain receptor types in a given cell may be so high that agonist stimulation causes an accumulation of Ins $1,4,5-P_3$ far in excess of the amount required for a

maximal release of Ca²⁺. Thus, with vasopressin stimulation of of hepatocytes, the peak increase of Ins 1,4,5-P₃ accumulation occurs after the peak of the cytosolic free Ca²⁺ (12), whereas in other cells [e.g., A431 carcinoma (129)], the accumulation of Ins 1,4,5-P₃ is more transitory and appears to correlate with a transient rise and fall of the cytosolic free Ca²⁺. Studies using a stopped-flow measurement of the cytosolic free Ca²⁺ with the fluorescent Ca²⁺ indicator Fura-2 after agonist addition in parotid acinar cells (130) and platelets (131) have shown a lag of 100 to 200 msec before the onset of the Ca²⁺ increase. This lag is consistent with a required short delay in the sequence of steps involved in generating Ins 1,4,5-P₃. Measurement of Ca²⁺ changes with Fura-2 in groups of single hepatocytes by fluorescent videomicroscopy showed that individual cells responded to vasopressin or α₁adrenergic stimulation only after a variable latent period of up to 45 sec, which was diminished by higher agonist concentrations (132). A similar effect has been observed in single adrenal glomerulosa cells after addition of angiotension II (133). These data are consistent with a requirement for the accumulation of a threshold concentration of a mediator in the signaling pathway, possibly determined by a variable density of receptors in each cell.

Investigations concerning the mechanism of Ins 1,4,5-P₃-induced Ca²⁺ release have provided evidence in favor of a ligand-gated Ca²⁺ channel, with the charge imbalance associated with Ca²⁺ efflux from the vesicular pool being compensated by an influx of K^+ through tetraethylammonium-sensitive K^+ channels (134-136). Further evidence for a Ca²⁺ channel rather than a cation-exchange mechanism is provided by the temperature insensitivity of Ins 1,4,5-P₃-activated Ca²⁺ efflux, as measured with permeabilized cells or microsomal fractions (134,137,138). More direct evidence for an Ins 1,4,5-P₃-gated Ca²⁺ channel has been obtained from electrophysiological studies after incorporation of microsomal proteins into lipid bilayers at the tips of patch-clamped micropipettes (140). Currently, the nature and properties of the reconstituted Ca²⁺ channels need to be defined, and it is not known if Ins 1,4,5-P3 has any effect on microsomal K⁺-channel activity.

Studies with permeabilized basophilic leukemia cells, in which the rate of Ins $1,4,5-P_3$ -mediated Ca^{2+} release was measured with Fura-2, have indicated that channel opening was sensitive to Ins $1,4,5-P_3$ at concentrations below 10 nM and was highly cooperative (141). Furthermore, the Ins $1,4,5-P_3$ -mediated Ca^{2+} release mechanism is inhibited by sulfhydryl reagents, heparin, and the Ca^{2+} channel blockers—cinnarizine and flunarizine—but not by dantrolene, nifedipine, verapamil, diltiazem, or TMB-8 (134,142). The release of Ca^{2+} by Ins $1,4,5-P_3$ is not affected by vanadate or quercetin, which inhibit the Ca^{2+} ATPase, or by caffeine, and it is independent of the presence of ATP (143). A photoaffinity derivative of Ins $1,4,5-P_3$ has been shown to inhibit Ins $1,4,5-P_3$ -

induced Ca^{2+} release in permeabilized macrophages (144), while a monoclonal antibody raised against platelet microsomal proteins inhibited thrombin (plus GTP) and Ins 1,4,5-P₃-induced Ca^{2+} release in mixed dense tubular system vesicles and plasma membranes from platelets (145). As studied in permeabilized cells, Ins 1,4,5-P₃-mediated Ca^{2+} release does not become desensitized (126,146).

In preparations of microsomes from some tissues, notably liver (141), addition of Ins 1,4,5-P₃ produces a negligible release of Ca2+, although a large fraction of the sequestered Ca²⁺ can be released by Ins 1,4,5-P₃ in microsomal fractions from other tissues (146-148) and saponin-permeabilized hepatocytes (149). Dawson (150) first showed that the Ins 1,4,5-P₃-stimulated Ca2+ release by liver microsomes was greatly enhanced by an addition of polyethylene glycol and low concentrations of GTP. It subsequently became evident that GTP itself promoted Ca2+ release with variable facilitation by polyethylene glycol and by a separate mechanism from Ins 1,4,5-P₃-induced Ca²⁺ release (137,151-154). GTP has been reported to promote fusion between microsomal vesicles, which correlated with the rate of GTP-mediated Ca²⁺ release (151). On the other hand, Nicchitta et al. (153) showed that GTP induced a nonspecific permeability of the liver microsomal membrane. The GTP effect on Ca²⁺ release in liver microsomes is associated with a polyethylene glycol-promoted increase of GTPase activity (155), suggesting the involvement of a GTP-binding protein. In contrast to the effects of GTPyS on Gproteins involved in receptor signaling, GTPyS inhibits the GTPase activity and GTP-mediated Ca2+ release (155).

Experiments with permeabilized neuronal and smooth muscle cell lines showed that Ins 1,4,5-P₃ released Ca²⁺ from the same pool as GTP, while GTP also released Ca2+ from an additional nonmitochondrial pool (156). In further studies, Gill and his colleagues suggested that uptake of Ca2+ into the Ins 1,4,5-P₃-sensitive Ca²⁺ pool is controlled by a GTPregulated Ca²⁺-translocating mechanism (157). In permeabilized hepatocytes, under certain conditions GTP enhanced the Ins 1,4,5-P₃-induced Ca²⁺ release (158). At present, the physiological significance of the GTP effect is not clear. Although it is unlikely that GTP activates a specific Ca²⁺ channel, it is possible that through the mediation of an intracellular GTPbinding protein, the GTP may unmask Ins 1,4,5-P₃binding sites, increase the size of the Ins 1,4,5-P₃sensitive Ca²⁺ pool, or be involved in the translocation of the calciosomes closer to the plasma membrane where Ins 1,4,5-P₃ is generated.

In a number of studies using membrane fractions derived from liver, adrenal cortex, macrophages, neutrophils, anterior pituitary, and brain (159,160) the density and affinity of Ins 1,4,5-P₃ binding sites have been characterized. Several reports indicate that plasma membrane-enriched fractions of liver (159) and platelets (161) contain a higher density of Ins

1.4.5-P₂-binding sites than do fractions derived from the endoplasmic reticulum. These findings are consistent with the proposal that Ins 1,4,5-P₃-binding and Ca²⁺ release occur in specialized organelles (calciosomes) that are not physically or functionally part of either the plasma or endoplasmic reticular membranes. The specificity of different inositol phosphates to displace radiolabeled Ins 1,4,5-P₃ from these binding sites is similar to their relative potency in causing Ca^{2+} release, namely Ins 1,4,5-P₃ > Ins 2,4,5-P₃ > Ins 4,5-P₂ > Ins 1,4-P₂, Ins P₅, Ins P₆. Other inositol phosphates such as Ins 1,3,4-P₃ and Ins $1,3,4,5-P_4$ were 1 to 5% as effective as Ins $1,4,5-P_3$ in causing a displacement of bound Ins 1,4,5-P₃. The number of binding sites for Ins 1,4,5-P3 is higher in the cerebellum, compared with other parts of the brain (162), and is about 100 times greater than that observed in peripheral tissues. The half-maximum binding (40-80 nM) in cerebellar membranes (160) is also higher than values of 1 to 10 nM reported in other tissues (159). Thus, there is an apparent, large discrepancy between these low values for half maximum Ins 1,4,5-P₃ binding and the half maximum concentration of Ins 1,4,5-P₃ (0.1 to 2 µM) required to release Ca2+ from permeabilized cells or isolated microsomes (10). Several factors are known to affect the Ins 1,4,5-P₃ binding affinity that may account for this apparent discrepancy. Notably, Ins 1,4,5-P₃ binding is lower at physiological pH than at the more alkaline pH values typically used for binding studies (160) and is also inhibited by ATP (159). Furthermore, the transient nature of the Ca2+ release elicited by Ins 1,4,5-P₃ in permeabilized cells and membrane preparations reflects its further metabolism to relatively inactive products, so that the Ins 1,4,5-P₃ concentrations present in the medium might be overestimated.

The Ins 1,4,5-P₃ receptor has recently been purified from rat cerebellum using a heparin affinity column (163). This solubilized membrane protein was shown to have a molecular mass of 260 kDa by SDS-PAGE and to bind Ins $1,4,5-P_3$ with a K_d of 100 nM at pH 8.3. In contrast to studies with cerebellar membrane fractions, where Ca2+ was shown to inhibit Ins 1,4,5-P3 binding with a half-maximal effect at 300 nM (160), the binding of Ins 1,4,5-P₃ to the purified receptor was unaffected by Ca²⁺ (163). The Ca²⁺ sensitivity is apparently conferred by a separate protein present in solubilized brain membranes having an estimated Mr of 300,000 by gel filtration (164). The effect of Ca^{2+} in cerebellar membranes is to decrease the affinity of Ins 1,4,5-P₃ binding to the receptor (165). An increase of extravesicular Ca2+ in the range from 1 to 10 µM has been shown to inhibit Ins 1,4,5-P₃-induced Ca²⁺ release in permeabilized neuronal cells and microsomes (137,166). In studies with cerebellar microsomes, the concentration of Ca2+ required for inhibition was lower at suboptimal Ins 1,4,5-P3 concentrations (165). Feedback inhibition by Ca²⁺ to decrease the affinity of Ins 1,4,5-P3 binding to the receptor might provide a mechanism for generating oscillations in cytosolic Ca²⁺ concentration without changes in Ins 1,4,5-P₃ concentration. (See later section.)

Ca²⁺ Efflux from the Cell

An early event following stimulation of cells by Ca2+-mobilizing agonists is an increased efflux of Ca²⁺, with a consequent fall in the total cellular Ca²⁺ content (1,2,16). Evidence with hepatocytes has indicated that the onset of net Ca²⁺ efflux is delayed by 5 to 10 sec after agonist addition, indicating that there is an initial inhibition of the plasma membrane Ca²⁺ efflux pump (167). The mechanism of this effect has not been ascertained, but it may relate to the altered inositol lipid environment of the Ca²⁺-ATPase (168) or to a direct inhibitory effect of Ins 1,4,5-P₃ (169). Subsequently, however, this inhibition is overcome so that Ca²⁺ efflux is stimulated above the resting rate. This can be attributed partly to the Ins 1,4,5-P₃induced increase of cytosolic free Ca2+, which stimulates the calmodulin-dependent plasma membrane Ca²⁺-ATPase and the electrogenic Na⁺/Ca²⁺ exchanger. The latter system is present in the plasma membrane of many cells (170). The removal of extracellular Na+ has been shown to inhibit agoniststimulated Ca2+ efflux in some cells such as arterial smooth muscle (171), but not in others, such as platelets (172). However, in most cells, the efflux of Ca^{2+} by the Ca²⁺-ATPase probably predominates. A net loss of Ca²⁺ from the cell occurs over the first few minutes until there is a balance between the rate of Ca²⁺ efflux and the agonist-stimulated rate of Ca²⁺ influx (122). The loss of Ca²⁺ from the Ins 1,4,5-P₃-sensitive Ca²⁺ pool makes the cell unresponsive to further Ca²⁺ mobilization by additional agonist stimulation until the pool is refilled from the extracellular medium.

The Ca²⁺ efflux rate is not solely dependent on the cytosolic free Ca²⁺ concentration since the rate of exchange of Ca²⁺ across the plasma membrane is increased to 2- to 4-fold during the sustained phase of the Ca²⁺ transient when the cytosolic free Ca²⁺ is only slightly elevated above control levels (1). Studies of a variety of cells have indicated that activation of protein kinase C by phorbol esters stimulates Ca²⁺ efflux (172-174). The mechanism of this effect has been investigated by studies with the erythrocyte Ca²⁺-ATPase, which showed that calmodulin increased the $V_{\rm max}$ 14-fold with a 4-fold decrease of the $K_{\rm m}$ to 0.3 μ M, while the addition of activated protein kinase C independently increased the $V_{\rm max}$ by 5- to 7-fold without changing the $K_{\rm m}$ (175).

A Ca²⁺-independent activation of the Ca²⁺-ATPase by protein kinase C may thus account for the higher Ca²⁺ efflux rate in cells after prolonged agonist stimulation compared with control cells, despite the small elevation of cytosolic free Ca²⁺. This dual regulation of the Ca²⁺-ATPase by Ca²⁺/calmodulin and by protein kinase C, together with different contributions of

the Na⁺/Ca²⁺ exchanger to Ca²⁺ efflux, probably accounts for the many detailed differences in the relative duration and shape of the Ca²⁺ transient observed upon addition of different agonists to various cell types.

Extracellular Ca²⁺ Mobilization

A sustained hormonal response requires an influx of extracellular $\operatorname{Ca^{2+}}$ to maintain an elevated cytosolic free $\operatorname{Ca^{2+}}$ concentration. Evidence for an agonist dependent stimulation of $\operatorname{Ca^{2+}}$ influx is based on the dependence of the sustained phase upon extracellular $\operatorname{Ca^{2+}}$ and an increase of unidirectional $^{45}\operatorname{Ca^{2+}}$ influx (1,2). The temporal relationship between intracellular $\operatorname{Ca^{2+}}$ release and stimulated influx appears cell specific, since rapid kinetic measurements show that the onset of stimulated $\operatorname{Ca^{2+}}$ influx occurs at least as rapidly as intracellular $\operatorname{Ca^{2+}}$ release in parotic cells (130) and platelets (131). In A10 smooth muscle (132) and $\operatorname{GH_3}$ pituitary (176) cells, stimulated $\operatorname{Ca^{2+}}$ release.

There is a 10,000-fold concentration gradient of Ca²⁺ across the plasma membrane, which requires a strict regulation of its permeability to Ca²⁺. Several types of voltage-sensitive Ca2+ channels that open with membrane depolarization have been well characterized (177). In some secretory cells—notably GH₃ pituitary (176) and adrenal glomerulosa cells (121)—Ca²⁺ entry by voltage-sensitive Ca²⁺ channels may contribute towards the sustained phase of the agonist-induced Ca2+ transient. However, in other cells such as hepatocytes (178), the response to Ca²⁺ mobilizing agonists may be associated with a hyperpolarization because of a secondary Ca²⁺ activation of K⁺ and Cl⁻ channels. Alternatively, agonistinduced Ca2+ entry is considered to be regulated by a process usually referred to as a receptor-operated Ca²⁺ channel. This entry of Ca²⁺ is only inhibited by agents that block voltage-sensitive Ca2+ channels when they are added at very high concentrations (120). In fact, several mechanisms may mediate activation of Ca2+ channels by receptor occupation. One mechanism is by direct ligand activation, which appears to occur with the ATP-activated high conductance cation channel in smooth muscle (179). Another mechanism is by receptor-activated G-proteins, which have been demonstrated to regulate several types of K⁺ and Ca²⁺ channels in a variety of cells (reviewed in 180). Evidence consistent with a role for a G-protein in activating receptor operated Ca2+ channels is suggested from the observations that pretreatment with pertussis toxin inhibited Ca²⁺ influx, which was induced by vasopressin in hepatocytes (181) and by angiotensin II in adrenal glomerulosa cells (182), but did not affect intracellular Ca2+ mobilization. A nonselective cation channel activated by a rise of cytosolic free Ca²⁺ has been reported (183,184), but in most cells the onset of Ca2+ influx does not lag behind intracellular Ca2+ mobilization. Stimulated Ca2+

influx persists after the initial Ca^{2+} transient, and it is dependent on receptor occupancy, rather than on the cytosolic free Ca^{2+} concentration (120,121,123,185).

An attractive possibility that has generated considerable attention is that Ins $1,4,5-P_3$, itself, or one of its metabolic products may be responsible for agonist-stimulated Ca^{2+} influx. Ins $1,4,5-P_3$ -induced Ca^{2+} release has been demonstrated in Na^+ -loaded plasma membrane vesicles from platelets (161). Mitogenic stimulation of T lymphocytes has been shown to be associated with activation of a low conductance voltage-independent Ca^{2+} channel in the cell-attached patch, which could be directly activated by Ins $1,4,5-P_3$ after excision of the patch (186).

An involvement of Ins 1,3,4,5-P₄ in mediating Ca²⁺ influx was first suggested from microinjection experiments with sea urchin eggs (187). Further studies showed that there was no effect of Ins 1,3,4,5-P4 on Ca²⁺ influx, but at high concentrations, it induced release of intracellular Ca²⁺ (188). Experiments with Xenopus oocytes showed that an injection of Ins 1,3,4,5-P₄stimulated an oscillatory Ca²⁺-activated chloride current at concentrations 20-fold greater than those required for Ins 1,4,5-P3 to elicit a similar response and also activated a voltage-sensitive Ca²⁺ channel, particularly after a priming injection of Ins 1,4,5-P₃ (189). Measurements of whole-cell current with voltage-clamped lacrimal acinar cells (190), where acetylcholine in the presence of extracellular Ca²⁺ evokes a sustained hyperpolarization of the plasma membrane by increasing an outward Ca²⁺activated K⁺ current, showed that the sustained response required the presence of both Ins 1,4,5-P₃ and Ins 1,3,4,5-P₄ as well as extracellular Ca²⁺. In other studies, an inward current due to nonspecific cation channels was evoked by injection of Ins 1,3,4,5-P₄ or Ins 1,3,4-P₃ into NG108-15 neuronal cells. Unlike Ins 1,4,5-P₃ injection, these compounds failed to elicit the outward Ca²⁺-activated K⁺ (191). In contrast, studies with NIE-115 neuroblastoma cells showed that injection of Ins 1,3,4,-P₃, but not Ins 1,3,4,5-P₄, produced a membrane depolarization in 50% of the cells tested (192).

In summary, it must be concluded that there is insufficient evidence to deduce the mechanism for receptor-dependent Ca²⁺ entry into cells, although it is likely that different mechanisms may predominate in different cell types. Whether Ins 1,3,4,5-P₄ or another inositol phosphate are involved remains an open question. Specific Ins 1,3,4,5-P₄ binding sites have been demonstrated in membranes of several tissues that are distinct from Ins 1,4,5-P₃ binding sites (193,194), but their function has not yet been ascertained.

Oscillations in Cytosolic Free Ca²⁺

In contrast to the many studies with bulk cell suspensions where agonist-induced Ca²⁺ transients are

typically biphasic, the development of methods for measuring changes of Ca²⁺ in single cells has revealed that the response may be oscillatory. Measurements with the bioluminescent protein, aequorin, in single hepatocytes stimulated with agonist showed a series of periodic increases in cytosolic free Ca²⁺ to above 600 nM, each returning to resting levels within 7 sec (195,196). The frequency of these oscillations was a function of phenylephrine concentration, with a period varying from 20 to 240 sec. Low concentrations of vasopressin and angiotensin II, which produce nonsaturating amounts of Ins 1,4,5-P3, caused similar oscillations, suggesting that the occurrence of Ca²⁺ oscillations is favored when tissue Ins 1,4,5-P3 concentrations are low. In contrast, Fura-2 loaded hepatocytes rarely exhibit Ca2+ oscillations after addition of agonists (132). However, in other cell types, oscillations of the cytosolic free Ca²⁺ in a proportion of cells have been observed using Fura-2 as the Ca 2+ indicator. For example, BC3H-1 cells stimulated with phenylephrine exhibited a burst of Ca2+ spikes that ceased after several minutes (197), low concentrations of angiotensin II-elicited Ca2+ oscillations in adrenal glomerulosa cells (133) and macrophages induced to spread onto a suitable substratum (frustrated phagocytosis) showed Ca²⁺ oscillations (198). In parotid acinar cells a damped series of oscillations could be evoked by carbachol, but in a concentration-independent manner (199); rat peritoneal mast cells stimulated with antigen responded variably with one, two, or more spikes of increased Ca²⁺ (200). Similarly, the addition of carbamylcholine to insulinoma HIT (T-15) cells loaded with Fura-2 produced a series of characteristic but damped Ca²⁺ oscillations in each responding cell (201). In general, measurements of Ca2+ with Fura-2 show a more transient, irregular pattern of Ca²⁺ fluctuations than those obtained with aequorin and with a smaller proportion of cells generating oscillations.

The difference between the data obtained with aequorin and Fura-2 even in the same cell type, suggest that they may arise from the different properties of the Ca²⁺ indicators. Since Fura-2 is a Ca²⁺ chelator, it is possible that it diminishes the peak rise of the Ca²⁺ transients, which may be part of a negative feedback interaction responsible for generating the oscillations. On the other hand, the nonlinear relationship betwen aequorin bioluminescence and Ca2+ concentration may amplify spatially localized oscillations of Ca²⁺. Thus, a series of transient, localized increases in Ca²⁺ might be detected by aequorin as large, transient spikes, decaying rapidly as Ca²⁺ diffuses into the remainder of the cytosol, whereas Fura-2 might not detect such a response because of its lower sensitivity to local changes of the Ca²⁺ concentration. However, sustained Ca2+ oscillations have been observed in oocytes after fertilization using either Ca²⁺-selective microelectrodes (202) or aequorin to measure the Ca²⁺ changes (203).

Indirect evidence for oscillations of the cytosolic free Ca2+ in response to Ca2+-mobilizing hormones has been obtained from electrophysiological measurements of the oscillatory behavior of Ca2+-activated K+ and Cl⁻ channels. In HeLa cells, histamine stimulated a pattern of Ca²⁺-dependent channel activation, characterized by a series of bursts, which were separated by silent periods. These correlated with membrane potential oscillations and occurred in the absence of extracellular Ca²⁺ (204). Similarly, α₁-adrenergic stimulation of voltage-clamped guinea pig hepatocytes induced oscillatory membrane conductance increases to K⁺ and Cl⁻, which were attributed to Ca²⁺-activated K⁺ and Cl⁻ channels (205). A close correlation between oscillatory Ca²⁺-activated K⁺ channel activity and intracellular Ca²⁺ has been reported in hamster oocytes (202), with similar responses being observed after injection of GTPyS (206).

Mechanisms for the generation of Ca²⁺ oscillations appear to fall into two categories: oscillations that occur secondary to spontaneous action potentials, as in some secretory cells (207), and oscillations induced by Ca²⁺-mobilizing hormones. The latter can be initiated in the absence of extracellular Ca2+, indicating that intracellular Ca²⁺ release is the primary source of Ca2+, although extracellular Ca2+ is required for their maintenance (197,198,204,205). A minimum oscillating system requires a feedback loop; for sustained oscillations, some delay step is required to generate the periodicity (208). Theoretically, oscillations in the Ins 1,4,5-P₃ concentration could be produced by a negative feedback effect on the receptor or the Gprotein coupled to activation of phospholipase C by protein kinase C. The delay step could be caused by a slow rate of activation of the G-protein or of protein kinase C by diacylglycerol. However, such a mechanism involving a periodically activated protein kinase C is difficult to reconcile with the decrease in the frequency of the Ca2+ oscillations observed by addition of exogenous diacylglycerol or phorbol ester to hepatocytes (209). Furthermore, in guinea pig hepatocytes, oscillations in Ca²⁺-dependent ion conductances could be induced by an injection of Ins 1,4,5-P₃, suggesting that changes in the Ins 1,4,5-P3 concentration are not required (205). A possible mechanism for negative feedback is suggested by the inhibitory effect of Ca^{2+} on Ins 1,4,5-P₃ binding to its receptor, as described earlier. Also, the time required for reaccumulation of Ca2+ into the Ins 1,4,5-P3-sensitive pool could provide the delay to generate a characteristic periodicity.

In summary, there is good evidence that some oscillatory Ca²⁺ response occurs in stimulated cells. Oscillations are only seen in single cells, since individual cells in suspensions respond asynchronously. Possible advantages of a periodic frequency-modulated signal, compared to a graded amplitude-modulated signal, include protection from desensitization or preventing mitochondrial Ca²⁺ overload (196). An alternative possiblility is suggested by an analogy with neural

transmission where a self-propagating action potential allows transmission of information over distances. There is considerable evidence that cells are in communication with each other through gap junctions (210), which is also suggested by the synchronization of oscillations in the intact perfused liver (211). If oscillations at low frequency induced in one cell facilitate responses in adjacent cells, the overall tissue response would be increased. Should such a mechanism exist, the regulation of gap junction permeability by a variety of agents (210) would enable fine modulation of the sensitivity of the tissue response.

Summary

The involvement of inositol lipid metabolism in agonist-mediated Ca²⁺ signaling by Ins 1,4,5-P₃ has become firmly established. Recent advances have led to a better understanding of the proteins associated with signal transduction in the plasma membrane. A number of specific receptors, G-proteins, phospholipases, and inositol lipid kinases have now been purified and characterized. An Ins 1,4,5-P₃ receptor has also been purified, which is presumably involved in mediating the Ca2+ efflux from intracellular stores. The morphological site of the hormonesensitive Ca²⁺ pool has been tentatively identified as discrete, specialized intracellular structures (calciosomes); however, further studies are required to demonstrate that these contain Ins 1,4,5-P₃-gated Ca²⁺ channels. Receptor occupancy by Ca²⁺-mobilizing agonists also stimulates Ca2+ entry into the cell, but the mechanism for the activation of voltage-insensitive Ca²⁺ channels and the possible involvement of Ins 1,4,5-P₃, Ins 1,3,4,5-P₄ and/or G-proteins in this process has not been established.

The Ca²⁺ signaling pathway is subject to multisite feedback regulation by Ca2+, itself, and by a diacylglycerol-mediated activation of protein kinase C. Potential sites for Ca²⁺ interaction are displacement of Ins 1,4,5-P₃ from its receptor by a Ca²⁺-dependent mechanism, promotion of Ins 1,3,4,5-P₄ formation by the Ca²⁺/calmodulin-regulated Ins 1,4,5-P₃ 3-kinase and efflux of Ca²⁺ from the cell, or sequestration into intracellular Ca2+ stores by Ca2+/calmodulin-regulated Ca²⁺-ATPases. Protein kinase C activation potentially affects the rate of generation of Ins 1,4,5-P₃ by negative feedback to the receptor-G-proteinphospholipase C transduction system and possibly also the rate of Ins 1,4,5-P3 removal by activation of an inositol polyphosphate 5-phosphomonoesterase and/or Ins 1,4,5-P₃ 3-kinase. It may also attentuate the Ca²⁺ transient directly by increasing the activity of Ca2+-ATPases associated with the plasma membrane and the endoplasmic reticulum. Cell-to-cell heterogeneity in the relative control strengths of these different mechanisms may explain the differences in the Ca²⁺ signal in different tissues and even in different cells within a population. The ability of Ca²⁺ and protein kinase C to provide negative feedback at various points in the signal transduction pathway suggests that a complex mechanism involving multiple feedback loops is likely to regulate the generation of Ca²⁺ oscillations seen in some cells. The precise interactions between these feedback mechanisms and the crosstalk with other intracellular signaling pathways enables each cell to respond in an appropriate and unique manner.

This work is supported by grants from the National Institutes of Health (DK-15120 and HL-14461) and from the Juvenile Diabetes Foundation.

REFERENCES

- Rasmussen, H., and Barrett, P. Q. Calcium messenger system: an integrated view. Physiol. Rev. 64: 938-984 (1984).
- Williamson, J. R., Cooper, R. H., Joseph, S. K., and Thomas, A. P. Inositol trisphosphate and diacylglycerol as intracellular second messengers in liver. Am. J. Physiol. 248: C203-C216 (1985).
- Kikkawa, U., and Nishizuka, Y. The role of protein kinase C in transmembrane signalling. Ann. Rev. Cell Biol. 2: 149-178 (1986).
- Nishizuka, Y. Studies and perspectives of protein kinase C. Science 233: 305-312 (1986).
- Rozengurt, E. The mitogenic response of cultured 3T3 cells: integration of early signals and synergistic effects in a unified framework. In: Molecular Mechanisms of Transmembrane Signalling (P. Cohen, and M. Housley, Eds.), Elsevier Science Publishers, Amsterdam, 1985, pp. 429-452.
 Soltoff, S. P., and Cantley, L. C. Mitogens and ion fluxes. Ann.
- Soltoff, S. P., and Cantley, L. C. Mitogens and ion fluxes. Ann. Rev. Physiol. 50: 207-223 (1988).
- Carpenter, D., Jackson, T., and Hanley, M. R. Protein kinase Cs: coping with a growing family. Nature 325: 107-108 (1987).
- Ono, Y., and Kikkawa, U. Do multiple species of protein kinase C transduce different signals? Trends Biochem. Sci. 12: 421-423 (1987).
- Ono, Y., Fujii, T., Ogita, K., Kikkawa, U., Igarashi, K., and Nishizuka, Y. The structure, expression, and properties of additional members of the protein kinase C family. J. Biol. Chem. 263: 6927-6932 (1988).
- Berridge, M. J. Inositol trisphosphate and diacylglycerol: two interacting second messengers. Ann. Rev. Biochem. 56: 159-193 (1987).
- Hokin, L. E. Receptors and phosphoinositide-generated second messengers. Ann. Rev. Biochem. 54: 205-235 (1987).
- Williamson, J. R., and Hansen, C. A. Signalling systems in stimulus-response coupling. In: Biochemical Actions of Hormones, Vol. 14 (G. Litwack, Ed.), Academic Press, New York, 1987, pp. 29-80.
- Worley, P. F., Baraban, J. M., and Snyder, S. H. Beyond receptors: multiple second-messenger systems in brain. Ann. Neurol. 21: 217-229 (1987).
- Alkon, D. L., and Rasmussen, H. A spatial-temporal model of cell activation. Science 239: 998-1005 (1988).
- Dohlman, H. G., Caron, M. G., and Lefkowitz, R. J. A family of receptors coupled to guanine nucleotide regulatory proteins. Biochemistry 26: 2657-2664 (1987).
- Exton, J. H. Role of phosphoinositides in the regulation of liver function. Hepatology 8: 152-166 (1988).
- 17. Neer, E. J., and Clapham, D. E. Roles of G protein subunits in transmembrane signalling. Nature 333: 129-134 (1988).
- Gilman, A. G. G proteins: Transducers of receptor-generated signals. Ann. Rev. Biochem. 56: 615-649 (1987).
- Spiegel, A. M. Signal transduction by guanine nucleotide binding proteins Mol. Cell. Endocrinol 49: 1-16 (1987).
- Itoh, H., Katada, T., Ui, M., Kawasaki, H., Suzuki, K., and Kaziro, Y. Identification of three pertussis toxin substrates

- (41, 40 and 39 kDa proteins) in mammalian brain. FEBS Lett. 230: 85-89 (1988).
- Itoh, H., Toyama, R., Kozasa, T., Tsukamoto, T., Matsuoka, M., and Kaziro, Y. Presence of three distinct molecular species of G_i protein α subunit. J. Biol. Chem. 263: 6656-6664 (1988).
- Goldsmith, P. Rossiter K., Carter, A., Simonds, W., Unson, C. G., Vinitsky, R., and Spiegel, A. M. Identification of the GTP-binding protein encoded by G_{i3} complementary DNA. J. Biol. Chem. 263: 6476-6479 (1988).
- 23. Codina, J., Olate, J., Abramowitz, J., Mattera, R., Cook, R. G., and Birnbaumer, L. a_i -3 cDNA encodes the α subunit of G_k , the stimulatory G protein of receptor-regulated K^+ channels. J. Biol. Chem. 263: 6746–6750 (1988).
- Stryer, L., and Bourne, H. R. G Proteins: A family of signal transducers. Ann. Rev. Cell Biol. 2: 391-419 (1986).
- Buss, J. E., Mumby, S. M., Casey, P. J., and Gilman, A. G. Myristoylated α subunits of guanine nucleotide-binding regulatory proteins. Proc. Natl. Acad. Sci. (U.S.) 84: 7493-7697 (1987).
- Cockcroft, S. Polyphosphoinositide phosphodiesterase: Regulation by a novel guanine nucleotide binding protein, G_p. Trends Biochem. Sci. 12: 75-78 (1987).
- Lo, W. W. Y., and Hughes, J. Receptor-phosphoinositidase C coupling: Multiple G proteins? FEBS Lett. 224: 1-3 (1987).
- Fishman, J. B., Dickey, B. F., and Fine, R. E. Purification and characterization of the rat liver vasopressin (V1) receptor. J. Biol. Chem. 262: 14049-14055 (1987).
- Fitzgerald, T. J., Uhing, R. J., and Exton, J. H. Solubilization of the vasopressin receptor from rat liver plasma membranes. J. Biol. Chem. 261: 16871-16877 (1986).
- Polakis, P. G., Uhing, R. J., and Snyderman, R. The formylpeptide chemoattractant receptor copurifies with a GTP-binding protein containing a distinct 40-kDa pertussis toxin substrate.
 J. Biol. Chem. 263: 4969-4976 (1988).
- 31. Wang, P., Toyoshima, S., and Osawa, T. Physical and functional association of cytosolic inositol-phospholipid-specific phospholipase C of calf thymocytes with a GTP-binding protein. J. Biochem. 102: 1275-1287 (1987).
- Johnson, R. M., and Garrison, J. C. Epidermal growth factor and angiotensin II stimulate formation of inositol 1,4,5- and inositol 1,3,4-trisphosphate in hepatocytes. J. Biol. Chem. 262: 17285-17293 (1987).
- Brass, L. F., Laposata, M., Banga, H. S., and Rittenhouse, S. E. Regulation of the phosphoinositide hydrolysis pathway in thrombin-stimulated platelets by a pertussis toxin-sensitive guanine nucleotide-binding protein. J. Biol. Chem. 261: 16838-16847 (1986).
- Verghese, M., Uhing, R. J., and Snyderman, R. A pertussis/ cholera toxin-sensitive N protein may mediate chemoattractant receptor signal transduction. Biochem. Biophys. Res. Comm. 138: 887-894 (1986).
- 35. Gierschik, P., and Jakobs, K. H. Receptor-mediated ADP-ribosylation of a phospholipase C-stimulating G protein. FEBS Lett. 224: 219-223 (1987).
- Imboden, J. B., Shoback, D. M., Pattison, G., and Stobo, J. D. Cholera toxin inhibits the T-cell antigen receptor-mediated increase in inositol trisphosphate and cytoplasmic free calcium. Proc. Natl. Acad. Sci. (U.S.) 83: 5673-5677 (1986).
- Schnefel, S., Benfic, H., Eckhardt, G., Schultz, G., and Schulz,
 I. Acetylcholine and cholecystokinin receptors functionally couple by different G-proteins to phospholipase C in pancreatic acinar cells. FEBS Lett. 230: 125-130 (1988).
- Dickey, B. F., Pyun, H. Y., Williamson, K. C., and Navarro, J. Identification and purification of a novel G protein from neutrophils. FEBS Lett. 219: 289-292 (1987).
- Gierschik, P., Sidiropoulos, D., Spiegel, A., and Jakobs, K. H. Purification and immunochemical characterization of the major pertussis-toxin-sensitive guanine-nucleotide-binding protein of bovine-neutrophil membranes. Eur. J. Biochem. 165: 185-194 (1987).
- Oinuma, M., Katada, T., and Ui, M. A new GTP-binding protein in differentiated human leukemic (HL-60) cells serving as

- the specific substrate of islet-activating protein, pertussis toxin. J. Biol. Chem. 262: 8347-8353 (1987).
- 41. Katada, T., Oinuma, M., Kusakabe, K., and Ui, M. A new GTP-binding protein in brain tissues serving as the specific substrate of islet-activating protein, pertussis toxin. FEBS Lett. 213: 353-358 (1987).
- Kikuchi, A., Kozawa, O., Kaibuchi, K., Katada, T., Ui, M., and Takai, Y. Direct evidence for involvement of a guanine nucleotide-binding protein in chemotactic peptide-stimulated formation of inositol bisphosphate and trisphosphate in differentiated human leukemic (HL-60) cells. J. Biol. Chem. 261: 11558-11562 (1986).
- 43. Higashida, H., Streaty, R. A., Klee, W., and Nirenberg, M. Bradykinin-activated transmembrane signals are coupled via N_o or N_i to production of inositol 1,4,5-trisphosphate, a second messenger in NG108-15 neuro-blastoma-glioma hybrid cells. Proc. Natl. Acad. Sci. (U.S.) 83: 942-946 (1986).
- Banno, Y., Nagao, S., Katada, T., Nagata, K., Ui, M., and Nozawa, Y. Stimulation by GTP-binding proteins (G_i, G_o) of partially purified phospholipase C activity from human platelet membranes. Biochem. Biophys. Res. Comm. 146: 861-869 (1987).
- Iyengar, R., Rich, K. A., Herberg, J. T., Grenet, D., Mumby, S., and Codina, J. Identification of a new GTP-binding protein. J. Biol. Chem. 262: 9239-9245 (1987).
- Enjalbert, A., Sladeczek, F., Guillon, G., Bertrand, P., Shu, C., Epelbaum, J., Garcia-Sainz, A., Jard, S., Lombard, C., Kordon, C., and Bockaert, J. Angiotensin II and dopamine modulate both cAMP and inositol phosphate productions in anterior pituitary cells. J. Biol. Chem. 261: 4071-4075 (1986).
- Jackson, T. R., Patterson, S. I., Wong, Y. H., and Hanley, M. R., Bradykinin stimulation of inositol phosphate and calcium responses is insensitive to pertussis toxin in NG115-401L neuronal cells. Biochem. Biophys. Res. Comm. 148: 412-416 (1987).
- Sigal, I. S. The ras oncogene: a structure and some function. Nature 332: 485-486 (1987).
- Kikuchi, A., Yamashita, T., Kawata, M., Yamamoto, K., Ikeda, K., Tanimoto, T., and Takai, Y. Purification and characterization of a novel GTP-binding protein with a molecular weight of 24,000 from bovine brain membranes. J. Biol. Chem. 263: 2897-2904 (1988).
- Goldsmith, P., Gierschik, P., Milligan, G., Unson, C. G., Vinitsky, R., Malech, H. L., and Spiegel, A. M. Antibodies directed against synthetic peptides distinguish between GTP-binding proteins in neutrophil and brain. J. Biol. Chem. 262: 14683-14688 (1987).
- 51. McKenzie, F. R., Kelly, E. C. H., Unson, C. G., Spiegel, A. M., and Milligan, G. Antibodies which recognize the C-terminus of the inhibitory guanine-nucleotide-binding protein (G_i) demonstrate that opioid peptides and foetal-calf serum stimulate the high-affinity GTPase activity of two separate pertussis-toxin substrates. Biochem. J. 249: 653-659 (1988).
- 52. Fong, H. K. W., Yoshimoto, K. K., Eversole-Cire, P., and Simon, M. I. Identification of a GTP-binding protein α subunit that lacks an apparent ADP-ribosylation site for pertussis toxin. Proc. Natl. Acad. Sci. USA 85: 3066-3070 (1988).
- Matsouka, M., Itoh, H., Kozasa, T. and Kaziro, Y. Sequence analysis of cDNA and genomic DNA for a putative pertussis toxin-insensitive guanine nucleotide-binding regulatory protein α subunit. Proc. Natl. Acad. Sci. USA 85: 5384-5388 (1988).
- Homma, Y., Imake, J., Makanishi, O., and Takenawa, T. Isolation and characterization of two different forms of inositol phospholipid-specific phospholipase C from rat brain. J. Biol. Chem. 263: 6592-6598 (1988).
- Katan, M. and Parker, P. J. Purification of phosphoinositidespecific phospholipase C from a particulate fraction of bovine brain. Eur. J. Biochem. 168: 413-418 (1987).
- Lee, K. Y., Ryu, S. H., Suh, P. G., Choi, W. C., and Rhee, S. G. Phospholipase C associated with particulate fractions of bovine brain. Proc. Natl. Acad. Sci. (U.S.) 84: 5540-5544 (1987).
- 57. Banno, Y., Yada, Y., and Nozawa, Y. Purification and characterization of membrane-bound phospholipase C specific for

- phosphoinositides from human platelets. J. Biol. Chem. 263: 11459-11465 (1988).
- Bennett, C. F., and Crooke, S. T. Purification and characterization of a phosphoinositide-specific phospholipase C guinea pig uterus. J. Biol. Chem. 262: 13789-13797 (1987).
- Stahl, M. L., Ferenz, C. R., Kelleher, K. L., Kriz, R. W., and Knopf, J. L. Sequence similarity of phospholipase C with the non-catalytic region of src. Nature 332: 269-272 (1988).
- Suh, P. G., Ryu, S. H., Moon, K. Y., Suh, H. W., and Rhee, S. G. Inositol phospholipid-specific phospholipase C: complete cDNA and protein sequences and sequence homology to tyrosine kinase-related oncogene products. Proc. Natl. Acad. Sci. (U.S.) 85: 5419-5423 (1988).
- Suh, P. G., Ryu, S. H., Moon, K. Y., Suh, H. W., and Rhee, S. G. Cloning and sequence of multiple forms of phospholipase C. Cell 54: 161-169 (1988).
- Katan, M., Kriz, R. W., Totty, N., Philp, R., Meldrum, E., Aldape, R. A., Knopf, J. L., and Parker, P. J. Determination of the primary structure of PLC-154 demonstrates diversity of phosphoinositide-specific phospholipase C activities. Cell 54: 171-177 (1988).
- Bennett, C. F., Balcarek, J. M., Varrichio, A., and Crooke, S. T. Molecular cloning and complete amino-acid sequence of form-I phosphoinositide-specific phospholipase C. Nature 334: 268-270 (1988).
- 64. Manne, V. Identification of polyphosphoinositide-specific phospholipase C and its resolution from phosphoinositide-specific phospholipase C from human platelet extract. Oncogene 2: 49-54 (1987).
- Rock, C. O., and Jackowski, S. Thrombin- and nucleotide-activated phosphotidylinositol 4,5-bisphosphate phospholipase C in human platelet membranes. J. Biol. Chem. 262: 5492-5498 (1987)
- Bradford, P. G., and Rubin, R. P. Guanine nucleotide regulation of phospholipase C activity in permeabilized rabbit neutrophils. Bioichem. J. 239: 97-102 (1986).
- 67. Rebecchi, M. J., and Rosen, O. M. Stimulation of polyphosphoinositide hydrolysis by thrombin in membranes from human fibroblasts. Biochem. J. 245: 49-57 (1987).
- 68. Smith, C. D., Cox, C. C., and Snyderman, R. Receptor-coupled activation of phosphoinositide-specific phospholipase C by an N protein. Science 232: 97-100 (1986).
- Taylor, S. J., and Exton, J. H. Guanine-nucleotide and hormone regulation of polyphosphoinositide phospholipase C activity of rat liver plasma membranes. Biochem. J. 248: 791-799 (1987).
- Baldassare, J. J., and Fisher, G. J. Regulation of membraneassociated and cytosolic phospholipase C activities in human platelets by guanosine triphosphate. J. Biol. Chem. 261: 11942-11944 (1986).
- Banno, Y., Nakashima, S., Tohmatsu, T., and Nozawa, Y. GTP and GDP will stimulate platelet cytosolic phospholipase C independently of Ca²⁺. Biochem. Biophys. Res. Comm. 140: 728-734 (1986).
- Deckmyn, H., Tu, S. M., and Majerus, P. W. Guanine nucleotides stimulate soluble phosphoinositide-specific phospholipase C in the absence of membranes. J. Biol. Chem. 261: 16553-16558 (1986).
- Rodbell, M. Programmable messengers: a new theory of hormone action. Trends Biochem. Sci. 10: 46164 (1985).
- 74. Grillone, L. R., Clark, M. A., Godfrey, R. W., Stassen, F., and Crooke, S. T. Vasopressin induces V₁ receptors to activate phosphatidylinositol- and phosphatidylcholine-specific phospholipase C and stimulates the release of arachidonic acid by at least two pathways in the smooth muscle cell line, A-10. J. Biol. Chem. 263: 2658-2663 (1988).
- Irving, H. R., and Exton, J. H. phosphatidylcholine breakdown in rat liver plasma membranes. J. Biol. Chem. 262: 3440-3443 (1987).
- Low, M. G., and Saltiel, A. R. Structural and functional roles of glycosyl-phosphatidylinositol in membranes. Science 239: 268-275 (1988).

- Bocckino, S. B., Blackmore, P. F., Wilson, P. B., and Exton, J. H. Phosphatidate accumulation in hormone-treated hepatocytes via a phospholipase D mechanism. J. Biol. Chem. 262: 15309-15315 (1987).
- Pai, J. K., Siegel, M. I., Egan, R. W., and Billah, M. M. Activation of phospholipase D by chemotactic peptide in HL-60 granulocytes. Biochem. Biophys. Res. Commun. 150: 355-364 (1988).
- Abdul-Latif, A. A. Calcium-mobilizing receptors, polyphosphoinositides, and the generation of second messengers. Pharmacol. Rev. 38: 227-272 (1986).
- Feinstein, M. B., and Halenda, S. P. Arachidonic acid mobilization in platelets: the possible role of protein kinase C and Gproteins. Experientia 44: 101-104 (1988).
- Jelsema, C. L., and Axelrod, J. Stimulation of phospholipase A₂ activity in bovine rod outer segments by the βγ subunits of transducin and its inhibition by the α subunit. Proc. Natl. Acad. Sci. (U.S.) 84: 3623-3627 (1987).
- Wolf, B. A., Colca, J. R., Turk, J., Florholmen, J., and McDaniel, M. L. Regulation of Ca²⁺ homeostasis by islet endoplasmic reticulum and its role in insulin secretion. Am. J. Physiol. 254: E121-E136 (1988).
- Baud, L., Goetzl, E. J., and Koo, C. H. Stimulation by leukotriene D₄ of increases in the cytosolic concentration of calcium in dimethylsulfoxide-differentiated HL-60 cells. J. Clin. Invest. 80: 983-991 (1987).
- Majerus, P. W., Connolly, T. M., Bansal, V. S., Inhorn, R. C., Ross, T. S., and Lips, D. L. Inositol phosphates: synthesis and degradation. J. Biol. Chem. 263: 3051-3054 (1988).
- Whitman, M., Kaplan, D., Roberts, T., and Cantley, L. Evidence for two distinct phosphatidylinositol kinases in fibroblasts. Biochem. J. 247: 165-174 (1987).
- Macara, I. G. Oncogenes, ions and phospholipids. Am. J. Physiol. 248: C3-C11 (1985).
- Sibley, D. R., Benovic, J. L., Caron, M. G., and Lefkowitz, R. J. Regulation of transmembrane signaling by receptor phosphorylation. Cell 48: 913-922 (1987).
- Leeb-Lundberg, L. M. F., Cotecchia, S., DeBlasi, A., Caron, M. G., and Lefkowitz, R. J. Regulation of adrenergic receptor function by phosphorylation. J. Biol. Chem. 262: 3098-3105 (1987)
- Bouvier, M., Leeb-Lundberg, L. M. F., Benovic, J. L., Caron, M. G., and Lefkowitz, R. J. Regulation of adrenergic receptor function by phosphorylation. J. Biol. Chem. 262: 3106-3113 (1987).
- Smith, C. D., Uhing, R. J., and Snyderman, R. Nucleotide regulatory protein-mediated activation of phospholipase C in human polymorphonuclear leukocytes is disrupted by phorbol esters. J. Biol. Chem. 262: 6121-6127 (1987).
- Orellana, S., Solski, P. A., and Brown, J. H. Guanosine 5'-O-(thiotriphosphate)-dependent inositol trisphosphate formation in membranes is inhibited by phorbol ester and protein kinase C. J. Biol. Chem. 262: 1638-1643 (1987).
- Crouch, M. F., and Lapetina, E. G. A role for G_i in control of thrombin receptor-phospholipase C coupling in human platelets. J. Biol. Chem. 263: 3363-3371 (1988).
- Katada, T., Gilman, A. G., Watanabe, Y., Bauer, S., and Jakobs, K. H. Protein kinase C phosphorylates the inhibitory guanine-nucleotide-binding regulatory component and apparently suppresses its function in hormonal inhibition of adenylate cyclase. Eur. J. Biochem. 151: 431-437 (1985).
- Hansen, C. A., Johanson, R. A., Williamson, M. T., and Williamson, J. R. Purification and characterization of two types of soluble inositol phosphate 5-phosphomonesterases from rat brain. J. Biol. Chem. 262: 17319-17326 (1987).
- Johanson, R. A., Hansen, C. A., and Williamson, J. R. Purification of D-myo-inositol 1,4,5-trisphosphate 3-kinase from rat brain. J. Biol. Chem. 263: 7465-7471 (1988).
- Meek, J. L. Inositol bis-, tris, and tetrakis(phosphate)s: analysis in tissues by HPLC. Proc. Natl. Acad. Sci. (U.S.) 83: 4162-4166 (1986).
- 97. Tarver, A. P., King, W. G., and Rittenhouse, S. E. Inositol 1,4,5-trisphosphate and inositol 1,2-cyclic 4,5-trisphosphate are minor components of total mass of inositol trisphosphate

- in thrombin-stimulated platelets. J. Biol. Chem. 262: 17268-17271 (1987).
- Biden, T. J., Comte, M., Cox, J. A., and Wollheim, C. B. Calcium-calmodulin stimulates inositol 1,4,5-trisphosphate kinase activity from insulin-secreting RINm5F cells. J. Biol. Chem. 262: 9437-9440 (1987).
- Rhu, S. H., Lee, S. Y., Lee, K. Y., and Rhee, S. G. Catalytic properties of inositol trisphosphate kinase: activation by Ca²⁺ and calmodulin. FASEB. J. 1: 388-393 (1987).
- Imboden, J. B., and Pattison, G. Regulation of inositol 1,4,5trisphosphate kinase activity following stimulation of the human T cell antigen receptor. J. Clin. Invest. 79: 1538-1541 (1987).
- Connolly, T. M., Lawing, W. J., and Majerus, P. W. Protein kinase C phosphorylates human platelet inositol trisphosphate 5'-phosphomonoesterase, increasing the phosphatase activity. Cell 46: 951-958 (1986).
- 102. Watson, S. P., McNally, J., Shipman, L. J., and Godfrey, P. P. The action of protein kinase C inhibitor, staurosporine, on human platelets. Biochem. J. 249: 345-350 (1988)
- Balla, T., Baukal, A. J., Guillemette, G., and Catt, K. J. Multiple pathways of inositol polyphosphate metabolism in angiotensin-stimulated adrenal glomerulosa cells. J. Biol. Chem. 263: 4083-4091 (1988).
- Hansen, C. A., vom Dahl, S., Huddell, B., and Williamson, J.
 R. Characterization of inositol 1,3,4-trisphosphate phosphorylation in rat liver. FEBS Lett. 236: 53-56 (1988).
- Bond, M., Vadasz, G., Somlyo, A. V., and Somlyo, A. P. Subcellular calcium and magnesium mobilization in rat liver stimulated in vivo with vasopressin and glucagon. J. Biol. Chem. 262: 15630-15636 (1987).
- Carafoli, E. Intracellular calcium homeostasis. Ann. Rev. Biochem. 56: 395-433 (1987).
- 107. Volpe, P., Krause, K. H., Hashimoto, S., Zorzato, F., Pozzan T., Meldolesi, J., and Lew, D. P. 'Calciosome,' a cytoplasmic organelle: the inositol 1,4,5-trisphosphate-sensitive Ca²⁺ store of nonmuscle cells? Proc. Natl. Acad. Sci. (U.S.) 85: 1091-1095 (1988).
- Somlyo, A. P. Excitation-contraction coupling and the ultrastructure of smooth muscle. Circ. Res. 57: 497-507 (1985).
- Payne, R., and Fein, A. Inositol 1,4,5-trisphosphate releases calcium from specialized sites within Limulus photoreceptors. J. Cell. Biol. 104: 933-937 (1987).
- 110. Busa, W. B., Ferguson, J. E., Joseph, S. K., Williamson, J. R., and Nuccitelli, R. Activation of frog (Xenopus laevis) eggs by inositol trisphosphate. I. Characterization of Ca²⁺ release from intracellular stores. J. Cell. Biol. 101: 677-682 (1985).
- Gillo, B., Lass, Y., Nadler, E., and Oron, Y. The involvement of inositol 1,4,5-trisphosphate and calcium in the two-component response to acetylcholine in Xenopus oocytes. J. Physiol. 392: 349-361 (1987).
- Denton, R. M. Ca²⁺ transport by mammalian mitochondria and its role in hormone action. Am. J. Physiol. 249: E543-E554 (1985).
- Johnston, J. D., and Brand, M. D. Stimulation of the respiration rate of rat liver mitochondria by sub-micromolar concentrations of extramitochondrial Ca²⁺. Biochem. J. 245: 217-222 (1987).
- 114. Spamer, C., Heilmann, C., and Gerok, W. Ca²⁺-activated ATPase in microsomes from human liver. J. Biol. Chem. 262: 7782-7789 (1987).
- Damiani, E., Spamer, C., Heilmann, C., Salvatori, S., and Margreth, A. Endoplasmic reticulum of rat liver contains two proteins closely related to skeletal sarcoplasmic reticulum Ca-ATPase and calsequestrin. J. Biol. Chem. 263: 340-343 (1988).
- 116. Brattin, W. J., and Waller, R. L. Calcium inhibition of rat liver microsomal calcium-dependent ATPase. J. Biol. Chem. 258: 6724-6779 (1983).
- Benedetti, A., Fulceri, R., Romani, A., and Comporti, M. MgATP-dependent glucose 6-phosphate-stimulated Ca²⁺ accumulation in liver microsomal fractions. J. Biol. Chem. 263: 3466-3473 (1988).

- 118. Muallem, S., Beeker, T. G., and Fimmel, C. J. Activation of the endoplasmic reticulum Ca²⁺ pump of pancreatic acini by Ca²⁺ mobilizing hormones. Biochem. Biophys. Res. Comm. 149: 213-220 (1987).
- Yoshida, K. I., and Nachmias, V. T. Phorbol ester stimulates calcium sequestration in saponized human platelets. J. Biol. Chem. 262: 16048-16054 (1988).
- 120: Joseph, S. K., Coll, K. E., Thomas, A. P., Rubin, R., and Williamson, J. R. The role of extracellular Ca²⁺ in the response of the hepatocyte to Ca²⁺-dependent hormones. J. Biol. Chem. 260: 12508-12515 (1985).
- Kojima, I., Shibata, H., and Ogata, E. Time-dependent restoration of the trigger pool of calcium after termination of angiotensin II action in adrenal glomerulosa cells. J. Biol. Chem. 262: 4557-4563 (1987).
- Muallem, S., Schoeffield, M. S., Fimmel, C. J., and Pandol, S. J. The agonist-sensitive calcium pool in the pancreatic acinar cell. Am. J. Physiol. 255: G229-G235 (1988).
- Pandol, S. J., Schoeffield, M. S., Fimmel, C. J., and Muallem, S. The agonist-sensitive calcium pool in the pancreatic acinar cell. J. Biol. Chem. 262: 16963-16968 (1987).
- Putney, J. W. A model for receptor-regulated calcium entry. Cell Calcium 7: 1-12 (1986).
- 125. Walker, J. W., Somlyo, A. V., Goldman, Y. E., Somlyo, A. P., and Trentham, D. R. Kinetics of smooth and skeletal muscle activation by laser pulse photolysis of caged inositol 1,4,5-trisphosphate. Nature 327: 249-252 (1987).
- 126. Williamson, J. R., Joseph, S. K., Coll, K. E., Thomas, A. P., Verhoeven, A., and Prentki, M. Hormone-induced inositol lipid breakdown and calcium-mediated cellular responses in liver. In: New Insights into Cell and Membrane Transport Processes (G. Poste and S. T. Crooke, Eds.), Plenum Press, New York/London, 1986, pp. 217-247.
- von Tscharner, V., Dereanleau, D. A., and Baggiolini, M. Calcium fluxes and calcium buffering in human neutrophils. J. Biol. Chem. 261: 10163-10168 (1986).
- Tashjian, A. H., Heslop, J. P., and Berridge, M. J. Subsecond and second changes in inositol polyphosphates in GH₄C₁ cells induced by thyrotropin-releasing hormone. Biochem. J. 243: 305-308 (1987).
- 129. Tilly, B. C., van Paridon, P. A., Verlann, I., Wirtz, K. W. A., de Laat, S. W., and Moolenaar, W. H. Inositol phosphate metabolism in bradykinin-stimulated human A431 carcinoma cells. Biochem. J. 244: 129-135 (1987).
- Merritt, J. E., and Rink, T. J. Rapid increases in ctyosolic free calcium in response to muscarinic stimulation of rat parotid acinar cells. J. Biol. Chem. 262: 4958-4960 (1987).
- Sage, S. O., and Rink, T. J. The kinetics of changes in intracellular calcium concentration in Fura-2-loaded human platelets. J. Biol. Chem. 262: 16364-16369 (1987).
- 132. Monck, J. R., Reynolds, E. E., Thomas, A. P., and Williamson, J. R. Novel kinetics of single cell Ca²⁺ transients in stimulated hepatocytes and A10 cells measured using Fura-2 and video microscopy. J. Biol. Chem. 263: 4569-4575 (1988).
- Quinn, S. J., Williams, G. H., and Tillotson, D. L. Calcium oscillations in single adrenal glomerulosa cells stimulated by angiotensin II. Proc. Natl. Acad. Sci. (U.S.) 85: 5754-5758 (1988).
- Joseph, S. K., and Williamson, J. R. Characteristics of inositol trisphosphate-mediated Ca²⁺ release from permeabilized hepatocytes. J. Biol. Chem. 261: 14658-14664 (1986).
- Maullem, S., Schoeffield, M., Pandol, S., and Sachs, G. Inositol trisphosphate modification of ion transport in rough endoplasmic reticulum. Proc. Natl. Acad. Sci. (U.S.) 82: 4433-4437 (1985).
- Shah, I., and Pant, H. C. Potassium-channel blockers inhibit inositol trisphosphate-induced calcium release in the microsomal fractions isolated from the rat brain. Biochem. J. 250: 617-620 (1988).
- Cheuh, S. H., and Gill, D. L. Inositol 1,4,5-trisphosphate and guanine nucleotides activate calcium release from endoplasmic reticulum via distinct mechanisms. J. Biol. Chem. 261: 13883-13886 (1986).

- 138. Henne, V. and Söling, H. D. Guanosine 5'-trisphosphate releases calcium from rat liver and guinea pig parotid gland endoplasmic reticulum independently of inositol 1,4,5-trisphosphate. FEBS Lett. 202: 267-273 (1986).
- Smith, J. B., Smith, L., and Higgins, B. L. Temperature and nucleotide dependence of calcium release by myo-inositol 1,4,5-trisphosphate in cultured vascular smooth muscle cells. J. Biol. Chem. 260: 14413-14416 (1985).
- Vassilev, P. M., Kanazirska, M. P., and Tien, H. T. Ca²⁺ channels from brain microsomal membranes reconstituted in patch-clamped bilayers. Biochim. Biophys. Acta 897: 324-330 (1987).
- Meyer, T., Holowka, D., and Stryer, L. Highly cooperative opening of calcium channels by inositol 1,4,5,-trisphosphate. Science 240: 653-656 (1988).
- Seiler, S. M., Arnold, A. J., and Stanton, H. C. Inhibitors of inositol trisphosphate-induced Ca²⁺ release from isolated platelet membrane vesicles. Biochem. Pharmacol. 36: 3331-3337 (1987).
- 143. Adunyah, S. E., and Dean, W. L. Effects of sulfhydryl reagents and other inhibitors on Ca²⁺ transport and inositol trisphosphate-induced Ca²⁺ release from human platelet membranes. J. Biol. Chem. 261: 13071-13075 (1986).
- 144. Hirata, M., Sasaguri, T, Hamachi, T., Hashimoto, T., Kukita, M., and Koga, T. Irreversible inhibition of Ca²⁺ release in saponin-treated macrophages by the photoaffinity derivative of inositol 1,4,5-trisphosphate. Nature 317: 723-725 (1985).
- O'Rourke, F., Zavoico, G. B., Smith, L. H., and Feinstein, M.
 B. Stimulus-response coupling in a cell-free platelet membrane system. FEBS Lett. 214: 176-180 (1987).
- 146. Prentki, M., Corkey, B. E., and Matschinsky, F. M. Inositol 1,4,5-trisphosphate and the endoplasmic reticulum Ca²⁺ cycle of a rat insulinoma cell line. J. Biol. Chem. 260: 9185-9190 (1985).
- Joseph, S. K., Williams, R. J., Corkey, B. E., Matschinsky, F. M., and Williamson, J. R. The effect of inositol trisphosphate on Ca²⁺ fluxes in insulin-secreting tumor cells. J. Biol. Chem. 259: 12952-12955 (1984).
- 148. Steb, H., Bayerdörffer, E., Haase, W., Irvine, R. F., and Schulz, I. Effect of inositol-1,4,5-trisphosphate on isolated subcellular fractions of rat pancreas. J. Membr. Biol. 81: 241-253 (1984).
- 149. Joseph, S. K., Thomas, A. P., Williams, R. J., Irvine, R. F., and Williamson, J. R. myo-Inositol 1,4,5-trisphosphate: a second messenger for the hormonal mobilization of intracellular Ca²⁺ in liver. J. Biol. Chem. 259: 3077-3081 (1984).
- Dawson, A. P. GTP enhances inositol trisphosphate-stimulated Ca²⁺ release from rat liver microsomes. FEBS Lett. 185: 147-150 (1985).
- Comerford, J. G., and Dawson, A. P. The mechanism of action of GTP on Ca²⁺ efflux from rat liver microsomal vesicles. Biochem. J. 249: 89-93 (1988).
- 152. Henne, W., Piiper, A., and Söling, H. D. Inositol 1,4,5-trisphosphate and 5'-GTP induce calcium release from different intracellular pools. FEBS Lett. 218: 153-158 (1987).
- Nicchitta, C. V., Joseph, S. K., and Williamson, J. R. GTP-mediated Ca²⁺ release in rough endoplasmic reticulum. Biochem. J. 248: 741-747 (1987).
- Wolf, B. A., Florholmen, J., Colca, J. R., and McDaniel, M. L. GTP mobilization of Ca²⁺ from the endoplasmic reticulum of islets. Biochem. J. 242: 137-141 (1987).
- Nicchitta, C. V., Joseph, S. K., and Williamson, J. R. Polyethylene glycol-stimulated microsomal GTP hydrolysis. FEBS Lett. 209: 243-248 (1986).
- Cheuh, S. H., Mullaney, J. M., Ghosh, T. K., Zachary, A. L., and Gill, D. L. GTP- and inositol 1,4,5-trisphosphate-activated intracellular calcium movements in neuronal and smooth muscle cell lines. J. Biol. Chem. 262: 13857-13864 (1987).
- Mullaney, J. M., Yu, M., Ghosh, T. K., and Gill, D. L. Calcium entry into the inositol 1,4,5-trisphosphate-releasable calcium pool is mediated by a GTP-regulatory mechanism. Proc. Natl. Acad. Sci. (U.S.) 85: 2499-2503 (1988).

- 158. Thomas, A. P. Enhancement of the inositol 1,4,5trisphosphate-releasable Ca²⁺ pool by GTP in permeabilized hepatocytes. J. Biol. Chem. 263: 2704-2711 (1988).
- 159. Guillemette, G., Balla, T., Baukal, A. J., and Catt, K. J. Characterization of inositol 1,4,5-trisphosphate receptors and calcium mobilization in a hepatic plasma membrane fraction. J. Biol. Chem. 263: 4541-4548 (1988).
- Worley, P. F., Baraban, J. M., Supattapone, S., Wilson, V. S., and Snyder, S. H. Characterization of inositol trisphosphate receptor binding in brain. J. Biol. Chem. 262: 12132-12136 (1987).
- Rengasamy, A., and Feinberg, H. Inositol 1,4,5trisphosphate-induced calcium release from platelet plasma membrane vesicles. Biochem. Biophys. Res. Commun. 150: 1021-1026 (1988).
- 162. Worley, P. F., Baraban, J. M., Colvin, J. S., and Snyder, S. H. Inositol trisphosphate receptor localization in brain: variable stoichiometry with protein kinase C. Nature 325: 159-161 (1988)
- Supattapone, S. Worley, P. F., Baraban, J. M., and Snyder, S. H. Solubilization, purification, and characterization of an inositol trisphosphate receptor. J. Biol. Chem. 263: 1530-1534 (1988).
- 164. Danoff, S. K., Supattapone, S., and Snyder, S. H. Characterization of a membrane protein from brain mediating the inhibition of inositol 1,4,5-trisphosphate receptor binding by calcium. Biochem. J. 254: 701-705 (1988).
- 165. Joseph, S. K., Rice, H. L., and Williamson, J. R. The effect of external Ca²⁺ and pH on inositol trisphosphate-mediated Ca²⁺ release from cerebellum microsomes. Biochem. J. 258: 261-265 (1988).
- 166. Jean, T., and Klee, C. B. Calcium modulation of inositol 1,4,5-trisphosphate-induced calcium release from neuroblastoma × glioma hybrid (NG108-15) microsomes. J. Biol. Chem. 261: 16414-16420 (1986).
- Joseph, S. K., and Williamson, J. R. The origin, quantitation, and kinetics of intracellular calcium mobilization by vasopressin and phenylephrine in hepatocytes. J. Biol. Chem. 258: 10425-10432 (1983).
- Williamson, J. R. Role of inositol lipid breakdown in the generation of intracellular signals. Hypertension 8: 140-156 (1986).
- Kuo, T. H. Guanine nucleotide-, and inositol trisphosphateinduced inhibition of the Ca²⁺ pump in rat heart sarcolemmal vesicles. Biochem. Biophys. Res. Comm. 152: 1111-1116 (1988).
- Bayerdörffer, E., Haase, W., and Schulz, I. Na⁺/Ca²⁺ counter-transport in plasma membrane of rat pancreatic acinar cells.
 J. Membr. Biol. 87: 107-119 (1985).
- 171. Smith, J. B., and Smith, L. Extracellular Na⁺ dependence of changes in free Ca²⁺, ⁴⁵Ca²⁺ efflux, and total cell Ca²⁺ produced by angiotensin II in cultured arterial muscle cells. J. Biol. Chem. 262: 17455-17460 (1987).
- Rink, T. J., and Sage, S. O. Stimulated calcium efflux from Fura-2-loaded human platelets. J. Physiol. 393: 513-524 (1987).
- Drummond, A. H. Bidirectional control of cytosolic free calcium by thyrotropin-releasing hormone in pituitary cells. Nature 315: 752-755 (1985).
- 174. Rickard, J. E., and Sheterline, P. Evidence that phorbol ester interferes with stimulated Ca²⁺ redistribution by activating Ca²⁺ efflux in neutrophil leukocytes. Biochem. J. 231: 623-628 (1985).
- Smallwood, J. I., Gügi, B., and Rasmussen, H. Regulation of erythrocyte Ca²⁺ pump activity by protein kinase C. J. Biol. Chem. 263: 2195-2202 (1988).
- 176. Albert, P. R., and Tashjian, A. H. Relationship of thyrotropin-releasing hormone-induced spike and plateau phases in cytosolic free Ca²⁺ concentrations to hormone secretion. J. Biol. Chem. 259: 15350-15363 (1984).
- Tsien, R. W., Hess, P. McClesky, E. W., and Rosenberg, R. L. Calcium channels: mechanisms of selectivity, permeation, and block. Ann. Rev. Biophys. Biophys. Chem. 16: 265-290 (1987).

- Field, A. C., and Jenkinson, D. H. The effect of noradrenaline on the ion permeability of isolated mammalian hepatocytes, studied by intracellular recording. J. Physiol. 392: 493-512 (1987).
- 179. Benham, C. D., and Tsien, R. W. A novel receptor-operated Ca²⁺-permeable channel activated by ATP in smooth muscle. Nature 328: 275-278 (1987).
- Brown, A. M., and Birnbaumer, L. Direct G-protein gating of ion channels Am. J. Physiol. 254: H401-H410 (1988).
- 181. Hughes, B. P., Crofts, J. N., Auld, A. M., Read, L. C., and Barritt, G. J. Evidence that a pertussis-toxin-sensitive substrate is involved in the stimulation by epidermal growth factor and vasopressin of plasma-membrane Ca²⁺ inflow in hepatocytes. Biochem. J. 248: 911-918 (1987).
- 182. Kojima, I., Shibata, H., and Ogata, E. Pertussis toxin blocks an angiotensin II-induced calcium influx but not inositol trisphosphate production in adrenal glomerulosa cell. FEBS Lett. 204: 347-351 (1986).
- 183. Petersen, O. H., and Maruyama, Y. What is the mechanism of the calcium influx to pancreatic acinar cells evoked by secretagogues? Pflügers Arch. 396: 82-84 (1983).
- von Tscharner, V., Prod'hom, B., Baggiolini, M., and Reuter, H. Ion channels in human neutrophils activated by a rise in free cytosolic calcium concentration. Nature 324: 369-372 (1986).
- Merritt, J. E., and Rink, T. J. Regulation of cytosolic free calcium in Fura-2 loaded rat parotid acinar cells. J. Biol. Chem. 262: 17362-17369 (1987).
- Kuno, M., and Gardner, P. Ion channels activated by inositol 1,4,5-trisphosphate in plasma membrane of human T-lymphocytes. Nature 326: 301-304 (1987).
- 187. Irvine, R. F., and Moor, R. M. Micro-injection of inositol 1,3,4,5-tetrakisphosphate activates sea urchin eggs by a mechanism dependent on external Ca²⁺. Biochem. J. 240: 917-920 (1986).
- Crossley, I., Swann, K., Chambers, L., and Whitaker, M., Activation of sea urchin eggs by inositol phosphates is independent of external calcium. Biochem. J. 252: 257-262 (1988).
- Parker, I., and Miledi, R. Injection of inositol 1,3,4,5tetrakisphosphate into Xenopus oocytes generates a chloride current dependent upon intracellular calcium. Proc. R. Soc. Lond. B232: 59-70 (1987).
- 190. Morris, A. P., Gallacher, D. V., Irvine, R. F., and Petersen, O. H. Synergism of inositol trisphosphate and tetrakisphosphate in activating Ca²⁺-dependent K⁺ channels. Nature 330: 653-655 (1987).
- 191. Higashida, H., and Brown, D. A. Membrane current responses to intacellular injections of inositol 1,3,4,5tetrakisphosphate and inositol 1,3,4-trisphosphate in NG108-15 hybrid cells. FEBS Lett. 208: 283-286 (1986).
- Tertoolen, L. G. J., Tilly, B. C., Irvine, R. F., and Moolenaar, W. H. Electrophysiological responses to bradykinin and microinjected inositol polyphosphates in neuroblastoma cells. FEBS Lett. 214: 365-369 (1987).
- 193. Bradford, P. G., and Irvine, R. F. Specific binding sites for [3H] inositol (1,3,4,5) tetrakisphosphate on membranes of HL-60 cells. Biochem. Biophys. Res. Commun. 149: 680-685 (1987).
- Theibert, A. B., Supattapone, S., Worley, P. F., Baraban, J. M., Meek, J. L., and Snyder, S. H. Demonstration of inositol 1,3,4,5-tetrakisphosphate receptor binding. Biochem. Biophys. Res. Commun. 148: 1283-1289 (1987).
- Woods, N. M., Cuthbertson, K. S. R., and Cobbold, P. H. Repetitive transient rises is cytoplasmic free calcium in hormone-stimulated hepatocytes. Nature 319: 600-602 (1986).
- Woods, N. M., Cuthbertson, K. S. R., and Cobbold, P. H. Agonist-induced oscillations in cytoplasmic free calcium concentration in single rat hepatocytes. Cell Calcium 8: 79-100 (1987).
- Ambler, S. K., Poenie, M., Tsien, R. Y., and Taylor, P. Agonist-stimulated oscillations and cycling of intracellular free calcium in individual cultered muscle cells. J. Biol. Chem. 263: 1952-1959 (1988).

- Kruskal, B. A., and Maxfield, F. R. Cytosolic free calcium increases before and oscillates during frustrated phagocytosis in macrophages. J. Cell Biol. 105: 2685-2693 (1987).
- Gray, P. T. A. Oscillations of free cytosolic calcium evoked by cholinergic and catecholaminergie agonists in rat parotid acinar cells. J. Physiol. 406: 35-53 (1988).
- Neher, E., and Almers, W. Fast calcium transients in rat peritoneal mast cells are not sufficient to trigger exocytosis. EMBO J. 5: 51-53 (1986).
- Prentki, M., Glennon, M. C., Thomas, A. P., Morris, R. L., Matschinsky, F. M., and Corkey, B. E. Cell-specific patterns of oscillating free Ca²⁺ in carbamylcholine-stimulated insulinoma cells. J. Biol. Chem. 263: 11044-11047 (1988).
- Igusa, Y., and Miyazaki, S. I. Periodic increase of cytoplasmic free calcium in fertilized hamster eggs measured with calcium-sensitive electrodes. J. Physiol. 377: 193-205 (1986).
- Cuthbertson, K. S. R., and Cobbold, P. H. Phorbol ester and sperm activate mouse oocytes by inducing sustained oscillations in cell Ca²⁺. Nature 316: 541-542 (1985).
- Suavé, R., Simoneau, C., Parent, L., Monette, R., and Roy, G. Oscillatory activation of calcium-dependent potassium channels in HeLa cells induced by histamine H₁ receptor stimulation: a single-channel study. J. Membr. Biol. 96: 199-208 (1985).

- 205. Capiod, T., Field, A. C., Ogden, D. C., and Sanford, C. A. Internal perfusion of guinea-pig hepatocytes with buffered Ca²⁺ or inositol 1,4,5-trisphosphate mimics noradrenaline activation of K⁺ and Cl⁻ conductances. FEBS Lett. 217: 247-252 (1987).
- Miyazaki, S. Inositol 1,4,5-trisphosphate-induced calcium release and guanine nucleotide-binding protein-mediated periodic calcium rises in golden hamster eggs. J. Cell Biol. 106: 345-353 (1988).
- Schlegel, W., Winiger, B. P., Mollard, P., Vacher, P., Wuarin, F., Zahnd, G. R., Wollheim, C. B., and Dufy, B. Oscillations of cytosolic Ca²⁺ in pituitary cells due to action potentials. Nature 329: 719-721 (1987).
- Friesen, W. O., and Block, G. D. What is a biological oscillator? Am. J. Physiol. 246: R847-R851 (1984).
- Woods, N. M., Cuthbertson, K. S. R., and Cobbold, P. H. Phorbolester-induced alterations of free calcium ion transients in single rat hepatocytes. Biochem. J. 246: 619-623 (1987).
- Lowenstein, W. R. The cell-to-cell channel of gap junctions. Cell 48: 725-726 (1987).
- Graf, P., vom Dahl, S., and Sies, H. Sustained oscillations in extra-cellular calcium concentrations upon hormonal stimulation of perfused rat liver. Biochem. J. 241: 933-936 (1987).